

O LE EKALEZIA A IESU KERISO O LE AU PAIA O ASO E GATA AI • ME 2011

O Le Liahona

Saunoaga o le Konafesi Aoao

O Le Lona 75 o Tausaga
o le Polokalama
Uelefea a le Ekalesia

E Tolu Malumalu
Fou ua Fofogaina Mai

FAALOLOGA A LE FALEMATAGA O TALAFASOLOIPTO O LE EKALEZIA

O Le Mea ua Ia Te Au Ou Te Avatu Lea ia te Oe, saunia e Walter Rane

O le tasi tagata ua pipili talu ina fanau mai . . . ua tuuina ifo i aso fai soo i le faitotoa o le malumalu . . . ;

“Ua iloa mai e ia o Peteru ma Ioane a ulu atu i le malumalu ona faatoga lea o ia i se meaalofa. . . .

“Ona fai atu lea o Peteru, E leai sa’u ario po o sa’u auro; a o le mea ua ia te au, ou te avatu lea ia te oe:

I le suafa o Iesu Keriso o le Nasareta, ina tu ai ia i luga, ina savali.

“Ua tago atu foi [Peteru] i le lima taumatau [o le tagata pipili], ua faatu ia te ia i luga;

ona faamalosiā loa lea o ona vae ma ponaponāvae” (Galuega 3:2–3, 6–7).

- 2 Aotelega mo le Konafesi Aoao Lona
181 Faaletausaga

SAUNIGA I LE TAEAO O LE ASO TOONAI

- 4 Ua Toe O'o Mai foi le Konafesi
Peresitene Thomas S. Monson
- 6 O Le Sapati ma le Faamanatuga
Elder L. Tom Perry
- 10 Avea e faapei o se Tama Itiiti
Jean A. Stevens
- 13 Soo o Keriso
Elder Walter F. González
- 15 O Le Togiola e Aofia ai Tiga Uma
Elder Kent F. Richards
- 18 E Ofoofogia Tamaitai o le AAG!
Elder Quentin L. Cook
- 22 O Avanoa e Fai Ai Mea Lelei
Peresitene Henry B. Eyring

SAUNIGA I LE AFIAFI O LE ASO TOONAI

- 26 O Le Lagolagoina o Taitai o
le Ekalesia
Peresitene Dieter F. Uchtdorf
- 28 Lipoti a le Matagaluega Suetusi a
le Ekalesia, 2010
Robert W. Cantuwell
- 29 Lipoti Faafuainumera, 2010
Brook P. Hales
- 30 Taiialaina e le Agaga Paia
Peresitene Boyd K. Packer
- 34 Faasaga Atu ma le Faatuatua i
le Lumanai
Elder Russell M. Nelson
- 37 Faatulagaina o se Aiga e
Faatutotonu ai Keriso
Elder Richard J. Maynes
- 40 Molimau
Elder Cecil O. Samuelson Jr.
- 42 Manao
Elder Dallin H. Oaks
- 46 Mauaina o le Olioli e ala i
Auaunaga Alofa
Elder M. Russell Ballard

SAUNIGA A LE AU PERISITUA

- 49 Sauniaina o le Lalolagi mo le Afio
Mai Faalua
Elder Neil L. Andersen
- 53 Faamoemoe
Elder Steven E. Snow

- 55 Ki Paia o le Perisitua Arona
Larry M. Gibson
- 58 Lou Tulaga Gafatia, Lou Avanoa
Peresitene Dieter F. Uchtdorf
- 62 Aoaoina i le Perisitua
Peresitene Henry B. Eyring
- 66 Mana o le Perisitua
Peresitene Thomas S. Monson

SAUNIGA I LE TAEAO O LE ASO SA

- 70 Faatalitali i le Auala i Tamaseko
Peresitene Dieter F. Uchtdorf
- 78 Ua Tatou Manumalo Ai ai ona o la
Ua Alofa Mai la Te i Tatou
Elder Paul V. Johnson
- 81 O Le Galuega Faapaia a le Uelefea
Epikopo H. David Burton
- 84 O Le Fatu o le Avea ai ma Soo
Silvia H. Allred
- 87 O Le Agaga o Faaaliga
Elder David A. Bednar
- 90 O Le Malumalu Paia—O Se Sulu
Ta'iala i le Lalolagi
Peresitene Thomas S. Monson

SAUNIGA I LE AFIAFI O LE ASO SA

- 94 O Faamanuiaga e Faavavau
o le Faaipopoga
Elder Richard G. Scott
- 97 "Ou te Aoa'i Atu ma Sasa ia i Latou
Uma Ou te Alofa I Ai"
Elder D. Todd Christofferson
- 101 O Faamanuiaga Silisili ona
Tava a le Alii
Elder Carl B. Pratt
- 103 "Alii ma Tamaitai Pe
Faapefea La Outou Amio e
Tatau Ai?"
Elder Lynn G. Robbins
- 106 Valaauina e Avea ma
Tagata Paia
Elder Benjamín De Hoyos
- 108 O Le Vavega o
le Togiola
Elder C. Scott Grow
- 111 O Le Tagavai i Nuu Ese
Elder Jeffrey R. Holland
- 114 Pe a Tatou Taumavae
*Peresitene Thomas S.
Monson*

SAUNIGA AOAO A TAMAITAI TALAVOU

- 115 "Ou te Talitonu ia Faamaoni ma
Amiotonu"
Ann M. Dibb
- 118 "Ia Manatua le Mea Lenei: O Le
Agalelei e Amata la te A'u"
Mary N. Cook
- 121 Leoleo o le Mamā
Elaine S. Dalton
- 125 O Se Molimau Ola
Peresitene Henry B. Eyring
- 72 O Le Au Pulega Aoao o Le Ekalesia
a Iesu Keriso o le Au Paia o Aso e
Gata Ai
- 129 Faasino Upu mo Tala o le Konafesi
- 130 Na Latou Saunoa Mai ia i Tatou:
Ia Avea le Konafesi o se Vaega o o
Tatou Olaga
- 132 Au Peresitene Aoao o Ausilali
- 132 Aoaoga mo o Tatou Taimi
- 133 Tala Fou o le Ekalesia

Aotelega mo le Konafesi Aoao Lona 181 Faaletausaga

TAEAO O LE ASO TOONAI, 2 APERILA, 2011, SAUNIGA AOAO

Pulefaamalumu: Peresitene Thomas S. Monson. Taitai: President Dieter F. Uchtdorf. Tatalo amata: Elder Allan F. Packer. Tatalo faaii: Elder Dale G. Renlund. Musika na saunia e le Aufaipese a le Tapeneko; Mack Wilberg ma Ryan Murphy, taitai; o Clay Christiansen, le taokeni: “Fiafia, o le Alii o le Tupu!” *Viiga*, nu. 38; “Glory to God on High,” *Hymns*, no. 67; “O Mai Faalogo i le Perofeta,” *Viiga*, nu. 13, arr. Murphy, e lei lolomiina; “Ua Ou Iloa Lo’u Faaola,” *Viiga*, nu. 73; “I Know That My Savior Loves Me,” Creamer/Bell, arr. Murphy, unpublished; “I Luga o Mauga,” *Viiga*, no. 5, arr. Wilberg, unpublished.

AFIAFI O LE ASO TOONAI, 2 APERILA, 2011, SAUNIGA AOAO

Pulefaamalumu: Peresitene Thomas S. Monson. Taitai: Peresitene Dieter F. Uchtdorf. Tatalo amata: Elder Kevin W. Pearson. Tatalo faaii: Elder Michael T. Ringwood. Musika e saunia e aufaipese tuufaatasi mai le Iunivesite o Brigham Young–Idaho; Eda Ashby ma Randall Kempton, o taitai; Bonnie Goodliffe, le taokeni: “Le Faavae Malosi,” *Viiga*, nu. 45, arr. Ashby, unpublished; “Maeu le Poto ma le Alofa,” *Viiga*, nu. 109; “Press Forward, Saints,” *Hymns*, no. 81; “Let Zion in Her Beauty Rise,” *Hymns*, no. 41, arr. Kempton, e lei lolomiina.

AFIAFI O LE ASO TOONAI, 2 APERILA, 2011, SAUNIGA A LE AU PERISITUA

Pulefaamalumu: Peresitene Thomas S. Monson. Taitai: Peresitene Henry B. Eyring. Tatalo amata: Elder Rafael E. Pino. Tatalo faaii: Elder Joseph W. Sitati. Musika e saunia e se aufaipese a le au perisitua mai Inisitituti a Ogden Utah ma Logan Utah; Jerald F. Simon, J. Nyles Salmond, ma Alan T. Saunders, o taitai; Andrew Unsworth, taokeni: “See the Mighty Priesthood Gathered,” *Hymns*, no. 325; “Guide Me to Thee,” *Hymns*, no. 101, arr. Unsworth, e lei lolomiina; “Faaola o Isaraelu,” *Viiga*, nu. 5; “For the Strength of the Hills,” *Hymns*, no. 35, arr. Durham, pub. Jackman.

TAEAO O LE ASO SA, 3 APERILA, 2011, SAUNIGA AOAO

Pulefaamalumu: Peresitene Thomas S. Monson. Taitai: Peresitene Henry B. Eyring.

Tatalo amata: Elder Gary E. Stevenson. Tatalo faaii: Elder Tad R. Callister. Musika e saunia e le Aufaipese a le Tapeneko; Mack Wilberg, taitai; Richard Elliott ma Andrew Unsworth, taokeni: “O Le Papa e Malosi,” *Viiga*, nu. 145; “Sabbath Day,” *Hymns*, no. 148; “Faalogo Nuu Uma!” *Viiga*, nu. 165, arr. Wilberg, e lei lolomiina; “Faamalosi ia i le Galuega Nei,” *Viiga*, nu. 152; “Ua Ou Faia ea se Lelei i le Aso?” *Viiga*, nu. 136, arr. Zabriskie, pub. Plum; “Le Agaga Paia,” *Viiga*, nu. 2, arr. Wilberg, e lei lolomiina.

AFIAFI O LE ASO SA, 3 APERILA, 2011, SAUNIGA AOAO

Pulefaamalumu: Peresitene Thomas S. Monson. Taitai: Peresitene Henry B. Eyring. Tatalo amata: Elder José A. Teixeira. Tatalo faaii: Elder Kent D. Watson. Musika e saunia e le Aufaipese a le Tapeneko; Mack Wilberg ma Ryan Murphy, taitai; Linda Margetts ma Bonnie Goodliffe, taokeni: “I Saw a Mighty Angel Fly,” *Hymns*, no. 15, arr. Wilberg, e lei lolomiina; “O Loo Ou Taumafai e Avea e Pei o Iesu,” *Tusipese a Tamaiti*, 78–40, arr. Bradford, pub. Nature Sings; “O Mai Fanau a le Alii,” *Viiga*, nu. 24; “Faapaia Mai A’u,” *Viiga*, nu. 70, arr. Staheli, pub. Jackman.

AFIAFI O LE ASO TOONAI, 26 MATI, 2011, SAUNIGA AOAO A TAMAITAI TALAVOU

Pulefaamalumu: Peresitene Thomas S. Monson. Taitai: Elaine S. Dalton. Tatalo amata: Emily Lewis. Tatalo faaii: Bethany Wright. Musika e saunia e se aufaipese a Tamaitai Talavou mai siteki o le eria a le Aai o Sate Leki; Merrilee Webb, taitai; Linda Margetts ma Bonnie Goodliffe, taokeni: “I Luga o Mauga,” *Viiga*, nu. 4; “Guardians of Virtue,” *Strength of Youth Media 2011: We*

Believe, e lei lolomiina (cello: Jessica Hunt); “I Know That My Redeemer Lives,” *Hymns*, no. 136, arr. Lyon, pub. Jackman (harp: Hannah Cope); “Le Faavae Malosi,” *Viiga*, nu. 45, arr. Wilberg, e lei lolomiina.

E MAUA SAUNOAGA O LE KONAFESI

Ina ia maua saunoaga o le konafesi aoao i le tele o gagana, asiase ane i le conference. lds.org. Ona filifili lea o se gagana. E masani lava ona maua lipine faalogologo i faletusi autu, i totonu o le lua masina e sosoo ma le konafesi.

SAVALI A FAIAOGA O AIGA MA FAIAOGA ASIASI

Mo savali a faiaoga o aiga ma faiaoga asiase, faamolemole ia filifili se lauga e aupito sili ona fetau lelei ma tulaga o loo manaomia e i latou te asia.

I LE FAAVAA

Luma: Ata na pueina e Weston Colton. Tua: Ata na pueina e Les Nilsson.

PUEGA O ATA O LE KONAFESI

Vaaiga o le konafesi aoao i le Aai o Sate Leki na pueina e Craig Dimond, Welden C. Andersen, John Luke, Matthew Reier, Christina Smith, Cody Bell, Les Nilsson, Weston Colton, Sarah Jensen, ma Derek Israelsen; i Atenitina na pueina e Marcelino Tossen; i Pasila na pueina e Lauren Fochetto, Ana Claudia Souza de Oliveira, ma Veruska Oliveir a; i Ecuador na pueina e Alex Romney; i Siamani na pueina e Mirko Kube; i Jamaica na pueina e Alexia Pommells; i Mexico na pueina e Astrid G. Alanís ma Ericka González Lage; i Filipaina na pueina e Wilmore La Torre; i Potukale na pueina e Juliana Oliveira; i Romania na pueina e Matei Florin; i Slovenia na pueina e Ivan Majc; i Aferika i Saute na pueina e Kevin Cooney; i Ukraine na pueina e Marina Lukach; i Maryland, ISA, na pueina e Sasha Rose; ma Zambia na pueina e Tawanda Maruza.

ME 2011 VOL. 35 NU. 5
O LE LIAHONA 09685 890

O Le Lomiga Faamaonia Faa-Samoa a le Ekalesia a lesu Keriso o le Au Paia o Aso e Gata Ai

Susuga a le Au Peresitene Sili: Thomas S. Monson, Henry B. Eyring, Dieter F. Uchtdorf

O Le Korama a Aposetolo e Toasefululua: Boyd K. Packer, L. Tom Perry, Russell M. Nelson, Dallin H. Oaks, M. Russell Ballard, Richard G. Scott, Robert D. Hales, Jeffrey R. Holland, David A. Bednar, Quentin L. Cook, D. Todd Christofferson, Neil L. Andersen

Faatonu: Paul B. Pieper

Fautua: Stanley G. Ellis, Christoffel Golden Jr., Yoshihiko Kikuchi

Pule Faatonusili: David L. Frischknecht
Faatonusili e Fuafuaina ma Faatonutonu: Vincent A. Vaughn

Faatonu o Karafi: Allan R. Loyborg

Pule Faatonutonu: R. Val Johnson

Pule Faatonutonu Lagolago: Jennifer L. Greenwood, Adam C. Olson

Faatonutonu Fesoasoani: Ryan Carr

Faatonu Fesoasoani: Susan Barrett

Aufaigaluega Faatonutonu: David A. Edwards, Matthew D. Flitton, LaRene Porter Gaunt, Carrie Kasten, Larry Hiller, Jennifer Maddy, Melissa Merrill, Michael R. Morris, Sally J. Odekirk, Joshua J. Perkey, Chad E. Phares, Jan Pinborough, Richard M. Romney, Janet Thomas, Paul VanDenBerghe, Melissa Zenteno

Pule Faatonusili o Faatufugaga: J. Scott Knudsen

Faatonusili Tusiata: Scott Van Kampen

Pule i le Gaosiga: Jane Ann Peters

Au Mamanu Sinia: C. Kimball Bott, Thomas S. Child,

Colleen Hinckley, Eric P. Johnsen, Scott M. Mooy

Aufaigaluega e Mamanuina ma Gaosia: Cali R.

Arroyo, Collette Nebeker Aune, Howard G. Brown, Julie Burdett, Reginald J. Christensen, Gene Christiansen, Kim Fenstermaker, Kathleen Howard, Denise Kirby, Ginny J. Nilson, Ty Pilcher, Gayle Rafferty

Tailolomi: Jeff L. Martin

Faatonusili Lolomiga: Craig K. Sedgwick

Faatonusili o le Tufatufaga: Evan Larsen

Mo O le okaina o mekasini, ia faafaesootai le Faletusi Tutotonu i Pesega. Telefoni 64127. Totogi o le Mekasini: \$0.55 (Samoa) i le kopi. Totogi mo le Tausaga Atoa \$6.60 (Samoa).

Auina atu tusitusiga ma faafesili i le Liahona,
Rm. 2420, 50 E. North Temple, Salt Lake City, UT 84150-0024, USA; po o le i-meli: liahona@ldschurch.org.

O le *Liahona* (o lona uiga i le Tusi a Mamona o le "tapasa" po o se "faatonu" e lomia i le faa-Alepania, Aminia (Sasae), Pisilama, Palekeria, Kemupotia, Sepuano, Saina, Kalaotia, Siekisolovakia, Tenimaka, Take, Iglisi, Esitonia, Fiti, Finelani, Farani, Siamani, Eleni, Hanikeri, Initu, Iselani, Intonesia, Italia, Iapani, Kiripati, Korea, Lativia, Litunia, Malakasa, Masela, Monokolia, Nouei, Polani, Potukale, Romania, Rusia, Samoa, Silovenia, Sipioliolo, Suetena, Tagaloka, Tahiti, Tai, Toga, Iukureini, ma Urutu, ma Viatename. (E eseese lava gagana.)

© 2011 Puletaofia e le Intellectual Reserve, Inc. Ua taofia aia tatau uma. Lomia i le lunaite Setete o Amerika.

E mafai ona kopi tala ma ata o le *Liahona* mo le toe faaaogaina i lotu po o le aiga ae ia le faia ai ni pisinisi. E le tatau ona kopi ni tala po o ni ata pe afai o faasa mai i le laina o loo ta'ua ai le e ona lea faatufugaga. Auina atu fesili e uiga i le puletaofia i le Intellectual Property Office, 50 East North Temple Street, Salt Lake City, UT 84150, USA; i-meli: cor-intellectualproperty@ldschurch.org.

For Readers in the United States and Canada:

May 2011 Vol. 35 No. 5. O LE LIAHONA (USPS 311) Samoa (ISSN 1045-0947) is published monthly by The Church of Jesus Christ of Latter-day Saints, 50 East North Temple, Salt Lake City, UT 84150. USA subscription price is \$10.00 per year; Canada, \$12.00 plus applicable taxes. Periodicals Postage Paid at Salt Lake City, Utah. Sixty days' notice required for change of address. Include address label from a recent issue; old and new address *must* be included. Send USA and Canadian subscriptions to Salt Lake Distribution Center at address below. Subscription help line: 1-800-537-5971. Credit card orders (Visa, MasterCard, American Express) may be taken by phone. (Canada Poste Information: Publication Agreement #40017431)

POSTMASTER: Send address changes to Salt Lake Distribution Center, Church Magazines, PO Box 26368, Salt Lake City, UT 84126-0368.

FAILAUGA I LE FAASOLOGA
FAAALAFAPETA

Allred, Silvia H., 84
Andersen, Neil L., 49
Ballard, M. Russell, 46
Bednar, David A., 87
Burton, H. David, 81
Christofferson, D. Todd, 97
Cook, Mary N., 118
Cook, Quentin L., 18
Dalton, Elaine S., 121
De Hoyos, Benjamin, 106
Dibb, Ann M., 115
Eyring, Henry B., 22, 62, 125
Gibson, Larry M., 55
González, Walter F., 13
Grow, C. Scott, 108
Holland, Jeffrey R., 111
Johnson, Paul V., 78
Maynes, Richard J., 37
Monson, Thomas S., 4, 66, 90, 114
Nelson, Russell M., 34
Oaks, Dallin H., 42
Packer, Boyd K., 30
Perry, L. Tom, 6
Pratt, Carl B., 101
Richards, Kent F., 15
Robbins, Lynn G., 103
Samuelson, Cecil O., Jr., 40
Scott, Richard G., 94
Snow, Steven E., 53
Stevens, Jean A., 10
Uchtdorf, Dieter F., 26, 58, 70

FAASINO AUTU

Afio Mai Faalua, 49
Agaga Paia, 30, 40, 58, 70, 87, 111
Agalelei, 118
Agalelei, 118
Alofa, 13, 22, 46, 62, 84, 94
Alofufua, 46, 53, 81
Aoa atu, 37
Auaiga, 10, 18, 37, 90, 94
Aualofa, 84
Auaunaga, 22, 46, 55, 58, 70, 81, 84, 118
Aufono, 18
Au Paia, 106
Avea ma soo, 13, 84, 111
Eseta, 114
Faaaliga, 30, 87
Faaipoipoga, 42, 66, 94
Faalagolago ia te oe lava, 22, 81, 84
Faamanatuga, 6
Faamanuiga, 34, 78, 101
Faamaoni, 121
Faamoemoe, 53
Faamuamua, 42
Faasa'oga, 97
Faataitaiga, 10, 121, 125
Faatuatua, 18, 34, 42, 53, 70, 78, 87, 101, 106, 125
Faitalia, 42
Feagaiga, 13, 90, 94, 115
Feagaiga Fou, 6
Fesoasoani alofa, 4
Galue, 84
Galuega faafaifeautalai, 4, 46, 49
Iesu Keriso, 6, 13, 15, 30, 78, 103, 108, 114

Konafesi Aoa, 111, 114
Lotomauualalo, 10, 15
Mafatiaga, 15, 34, 78, 106
Malamalama, 87
Malumalu, 4, 90, 115
Mama, 115, 121
Manaoga, 42
Molimau, 40, 66, 125
Onosai, 15, 78
Ositaulaga, 90
Paionia, 53
Perisitua, 30, 49, 58, 62, 66
Perisitua Arona, 55
Perofeta, 111
Polokalama uelefea, 22, 81, 84
Salamo, 40, 97, 108
Sapati, 6
Sauniuniga, 49
Sefuluai, 10, 34, 101
Taitaiga, 55, 62
Tamaitai, 18
Tamaiti, 10, 37, 103
Tapuai, 6
Tatalo, 125
Tete'a, 66
Tiute, 55, 62
Togiola, 15, 40, 53, 106, 108, 114
Tulaga faamätua, 37, 94, 103
Tulaga faatina, 18
Tulaga faatonuina, 111
Tusitusiga paia, 30
Upumoni, 40, 121
Ususitai, 10, 34, 40, 87, 97, 101, 103, 125

Saunia e Peresitene Thomas S. Monson

Ua Toe O'o Mai foi le Konafesi

Faafetai atu i lo outou faatuatua ma lo outou tuuto i le talalelei, mo le alofa ma le agalelei o loo faaalua e le tasi i le isi, ma mo le auaunaga o loo outou tuuina atu.

na ua fuafuaina leni fale, sa matou manatu o le a le faatumuina lava. Ae se'i silasila la nei i ai.

Ou uso e ma tuafafine pele, matuai lelei tele ua tatou toe mafuta faatasi foi a o tatou amataina le konafesi aoao lona selau valusefulu ma le tasi faale-tausaga a Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai.

E foliga mai ua matuai vave tele ona mavae atu le ono masina ua te'a nei, aua sa ou matua pisi lava i le tele o tiutetauave. O se tasi o faamanuiaga silisili i leni taimi, o le toe faapaiaina lea o le Malumalu matagofie o Hawaii, lea toeitiiti ato le lua tausaga o faia ni faafouga tetele. Sa matou malaga i ai ma Peresitene ma Sister Henry

B. Eyring, Elder ma Sister Quentin L. Cook, ma Elder and Sister William R. Walker. I le afiafi i luma mai o le toe faapaiaina, lea na faia ia Novema, sa matou matamata ai i le 2,000 tupulaga talavou mai le itulagi o le malumalu, a o latou faatumulia le Cannon Activities Center i le laumua o le BYU-Hawaii sa latou faafiafia ai. Sa faaautuina la latou polokalama "O Le Nofoga o le Faapotopotoina" ma sa toe fafagu ai ma le fatufatua'i ma le matagofie ia

mea na tutupu i le talafaasolopito o le Ekalesia i le lotoifale ma le talafaasolopito o le malumalu. Oka se afiafi ina a matagofie!

O le aso na sosoo ai o se taumafataga faaleagaga a o toe faapaiaina le malumalu i sauniga e tolu. Sa mafutaina i matou e le Agaga o le Alii i se tulaga maoae.

Tatou te faaaauu pea ona fausia malumalu. O lo'u avanoa paia leni i leni taeao, e faasilasila atu ai isi

malumalu e tolu lea ua maua nei nofoaga e fausia ai, ma i masina ma tausaga a sau, o le a fausia ai i nofoaga nei: Fort Collins, Colorado; Meridian, Idaho; ma Winnipeg, Manitoba, Canada. O le a avea moni o se faama-nuiaga i o tatou tagata i na eria.

O tausaga taitasi e faitau miliona sauniga e faatino i malumalu. Ia tatou tumau pea i le faamaoni i le faatinoina o na sauniga, e le gata mo i tatou lava, ae faapea foi o tatou aiga ua maliluu o

ē ua le mafai ona faia mo i latou lava.

O loo faaaauu pea e le Ekalesia ona tuuina atu fesoasoani alofa mo tagata i taimi o mafatiaga. Talu ai nei lava, ua avatu ai o tatou loto ma la tatou fesoasoani i Iapani, ina ua maea le mafuie faataumaoui ma le galulolo ma luitau na tulai mai i le nofoaga o le malosiaga faaniukilia. E silia ma le 70 tone o sapalai ua tatou tuuina atu, e aofia ai meaai, vai, palanikeke, moega, o vailaau faamama, lavalava,

ma suauu. Sa ofo mai e o tatou talavou matutua o latou taimi e saili ai tagata o le ekalesia sa misi, e faaoga ai le Initoneti, faasalalauga faaagafesootai, ma isi auala faaona po nei o fesootaiga. O loo tilivaina atu fesoasoani e le au paia, e ala i uila afi na saunia e le Ekalesia, i vaega e faigata ona o’o atu i ai taavale. Ua faatulagaina galuega faatino e faaputuputu pusa o mea faamama ma mea mo le soifua maloloina, i siteki tuufaatasi ma uarota i Tokyo, Nagoya ma Osaka. E oo mai i le taimi nei, ua silia ma le 40,000 itula o le auunaga ua ofoina atu e le silia ma le 4,000 volenitia. O le a faifai pea la tatou fesoasoani i Iapani, ma nisi lava eria e manaomia ai.

Ou uso e ma tuafafine, ou te faafetai atu i lo outou faatuatua ma lo outou tuuto i le talalelei, mo le alofa ma le agalelei o loo faaalua e le tasi i le isi, ma mo le auunaga o loo outou tuuina atu i a outou uarota ma paranesi ma siteki ma itu. Faafetai atu foi, i lo outou faatuatua i le tologiina o a outou sefuluai ma taulaga anapogi, ma lo outou limafoai e tuuina atu a outou saofaga i isi tupe a le Ekalesia.

E oo mai i le faaiuga o le tausaga e 2010 ua 52,225 faifeautalai o loo auuna atu i misiona e 340 i le lalolagi atoa. O le galuega faaifeautalai o le toto ola lea o le malo. Sei ou fautua atu lava afai e te mafaia, ona e fuafua lea e fai se saofaga i le Tupe Lautele mo Faifeautalai a le Ekalesia.

O lea, uso e ma tuafafine, ua tatou naunau lava e faalogologo i savali o le a tuuina mai ia i tatou i le asō ma ā taeao. O i latou o le a lauga mai ia i tatou sa saili atu i le fesoasoaniga ma le taitaiga a le lagi a o latou saunia a latou savali. Tau ina ia faatumuina i tatou i le Agaga o le Alii ma ia faagaetia ma musuia a o tatou faalogo ma aoao, o la’u tatalo lea. I le suafa o Iesu Keriso, amene. ■

Saunia e Elder L. Tom Perry

○ Le Korama a Aposetolo e Toasefululua

○ Le Sapati ma le Faamanatuga

Ia faatumulia lou aiga i le alofa a o outou faamamaluina le Sapati i le aso atoa ma tofo i ona faamanuiaga faaleagaga i le vaiaso atoa.

○’u uso e ma tuafafine i le lalolagi atoa, ua tatou o mai i leni taeao e faalogo i le siufofoga o se perofeta. Ou te molimau atu o le siufofoga na faatoa tatou faalogologo atu nei i ai, o le siufofoga o le perofeta soifua a le Atua i luga o le fogaelele i aso nei, o Peresitene Thomas S. Monson. Oka se faamanuiaina o i tatou i lo tatou mauaina o ana aoaoga ma lana faataitaiga!

O le tausaga leni na tatou maua uma ai le avanoa e suesue ai i upu a perofeta i le Feagaiga Fou. E ui o le Feagaiga Fou o se suesuega i perofeta ma se nuu, ae o le Feagaiga Fou ua taulai atu i le soifuaga ma faataitaiga a le Tamalii e toatasi o lē na afio mai i le olaga nei ma ni sitiseni se lua o le lagi ma le lalolagi—o lo tatou Faaola ma le Togiola, o Iesu Keriso.

Ua matuai lofia le lalolagi i aso nei i aoaoga faavae a tagata lea e faigofie ona galo ma leiloa ai le faatuatua i lena tala taua o le soifuaga ma le galuega a le Faaola—o le Feagaiga Fou. O leni volumna paia o le totonugalemu lea o talafaasolopito faaletusipaia, e pei lava foi ona avea le Faaola lava ia ma totonugalemu o o tatou olaga.

E tatau ona tuuto atu i tatou lava i le suesueina ma le teufatuina!

O loo i ai maataua anagata o le poto e ao ona maua mai i a tatou suesuega o le Feagaiga Fou. Ou te fiafia lava i taimi uma e faitau ia tala ia Paulo a o malaga ma faatuina le Ekalesia, ae maise lava o ana aoaoga ia Timoteo. I le mataupu e fa o tusiga a Paulo ia Timoteo, tatou te faitau ai: “Ia e matua fai atu na mea, ma e aoao atu ai. . . . A ia fai oe ma faaaoao i e ua faatuatua, i le upu, ma le amio, ma le alofa, ma le loto, ma le faatuatua, ma le le gaoia.”¹ E leai se isi auala e sili atu ona lelei e mafai ona ou mafaufau i ai mo i tatou e amata ai pe faaauau ai ona avea ma se faataitaiga o e faatuatua nai lo le tausaga o le aso Sapati.

E amata mai i le foafoaina o le lalolagi, e tasi le aso sa faataatia ese mai isi aso uma. “Ona faamanuia atu lea e le Atua i le aso fitu, ma na faasaina ai.”² Na oo lava foi i le Atua sa malolo mai Ana galuega i leni aso, ma ua finagalo foi o Ia mo Lana fanau ia faia faapea. I le fanauga a Isaraelu sa Ia tuuina atu i ai le poloaiga:

“Ia e manatua le aso Sapati e te faapaiaina.

O aso e ono e te galue ai, ma fai ai au galuega uma lava:

“A o le aso fitu o le sapatu lea ia Ieova lou Atua. . . .

. . . O le mea foi lea na faamanuia ai e Ieova le aso sapatu, ma na faapaiaina ai.”³

O le mamamu o le tausia o le aso Sapatu e ao lava ona aofia ai le tapuai. Ina ua ulu atu Atamu ma Eva i le olaga faitino, sa poloaiina i laua e “tapuai atu i le Alii lo la Atua, ma . . . tuuina atu uluai manu o a laua lafu mo se taulaga e osi atu i le Alii . . . o se faatusa o le taulaga a le Alo e Toatasi na Fanaua e le Tama.”⁴ O le taulaga i manu, sa faamanatu atu ai i le fanau a Atamu, o le a i ai se aso o le a ositaulaga ai e le Tamai Mamoe a le Atua, o Iesu Keriso, ia Lona lava soifua mo i tatou.

I Lona soifuaga atoa, sa fetalai ai le Faaola e uiga i lona taulaga.⁵ I le aso a o lumanai Lona Faasatauroga, sa faataunuuna ai Lana fetalaiga. A o faapotopotoina ai Ona soo i se afeafe aupito i luga, e o ese ai mai faasoesa o le lalolagi, sa Ia faataunuuna ai le Faamanatuga o le Talisuaga a le Alii.

“O loo latou aai, a e tago Iesu i le areto, ua faafetai, ona tofitofi ai lea, ma avatu i le au soo, ua faapea atu, Ina tago ia, ina aai; o lo’u tino lenei.

“Ua tago foi o ia i le ipu, ua faafetai, ona avatu ai lea e ia ia te i latou, ua faapea atu, ina inu ia outou uma i ai;

“Aua o lo’u toto lenei o le toto o le feagaiga fou, ua faamaligiina mo tagata e toatele e faamagalo a’i agasala.”⁶

Mai lava i lona taimi, na avea ai le Togiola a le Faaola ma taulaga sili ma tupito. Ina ua faaali atu o Ia i le kone-tineta o Amerika ina ua mavae Lona Toetu, sa Ia faaee atu Lana Perisitua i luga o Ona soo ma faailoa atu ia i latou le faamanatuga ma fetalai atu:

“Ia outou tausia pea lenei mea, . . . e pei ona ou tofitofi le areto, ma faamanuiaina ai, ma avatu ai ia te outou.

“. . . E fai foi lenei mea ma mau i le Tama ua outou manatua pea a’u. Afai tou te manatua pea a’u, tou te mafuta ma lo’u Agaga.”⁷

O se mea matagofie le ui lava foi i vaitau pogisa o le liliuese, sa faaauau ai lava ona faia i le tele o faiga ia lenei mamamu o le tapuai i le Aso Sapatu ma le faamanatuga.

Ina ua toefuataina mai le talalelei, na faaali mai Aposetolo e toatolu, o Peteru, Iakopo, ma Ioane, ia na latou

uluai maua le faamanatuga mai le Faaola, ia Iosefa Samita ma Oliva Kaotui. I lalo o la latou taitaiga, sa toefuataina mai ai le pule o le perisitua e tatau ai mo le faatautaia o le faamanatuga i tagata o le Ekalesia.⁸

Sa faaee atu e le Faaola i Ana perofeta ma aposetolo, ma mai ia i latou ia i tatou, ua faaauau ai lava ona i ai lona pule o le perisitua i luga o le fogaele-ele i le aso. E faagavaa e le au talavou i le lalolagi atoa o loo umia le perisitua

i latou lava e faaoga le pule o le perisitua e ala i le tausia ma le faamaoni o poloaiga ma ola i tulaga faatauaina o le talalelei. A o faatumauina e nei alii talavou le i ai o ni lima ma ni loto mama, latou te saunia, faamanuia, ma tufatufa atu ai le faamanatuga i le ala a le Faaola—o se ala ua faamalamalama mai i le mea na Ia faia i le silia ma le lua afe tausaga ua mavae.

O le aai ma feinu i le faamanatuga o le totonugalemu lea o lo tatou tausia o le Aso Sapati. I le Mataupu Faavae ma Feagaiga, ua poloaiina ai i tatou uma e le Alii:

“Ina ia e tausii atili ai ia te oe lava ia mama mai le lalolagi, ia e ulu atu ai i le fale tatalo ma avatu ai au faamanatuga i lou aso paia;

Aua e moni o le aso lenei ua atofaina e te malolo ai i au galuega, ma avatu au viiga i Le Silisili. . . .

. . . Aua foi e te faia se isi mea i lenei aso.”⁹

A o tatou matauina le mamanu o le Sapati ma le faamanatuga i o tatou lava olaga, e foliga mai e tolu ni mea o loo manaomia mai e le Alii ia i tatou: muamua, ia tausii i tatou lava ia mama mai le lalolagi; lua, ia o atu i le fale o le tatalo ma avatu ai a tatou faamanatuga; ma le tolu, ia malolo mai a tatou galuega.

O se mea matagofie tele le avea ma se Kerisiano, ma le ola e pei o se soo moni o Keriso. Sa Ia fetalai e uiga ia i tatou, “E le ni o le lalolagi i latou, faapei o a’u foi, ou te le so le lalolagi a’u.”¹⁰ Ina ia tausii i tatou ia mama mai le lalolagi, ua Ia faamoemoe ai ia tatou aloese mai mea faasoesa o le lalolagi o pisinisi ma mea faafiafia i le aso Sapati.

Ou te talitonu e finagalo foi o Ia ia fai faalelei o tatou lavalava. Atonu e faapea le autalavou o le faaupuga ua leva “Ofu lelei o le Aso Sa” o se manatu ua le toe taulia. Ae ua tatou iloa lava foi a faasolo ina le lelei ia lavalava o

le Aso Sa ae ua foliga i lavalava o aso aunoa, e faapena foi ona sosoo atu ai ma uiga ma amioga. E moni, atonu e le manaomia ona ofuina e a tatou fanau ia lavalava talafeagai o le Aso Sa seia oo ina goto le Ia. Ae peitai, e ala atu i lavalava tatou te fautuaina i latou e fai ma gaoioiga tatou te fuafuaina, tatou te fesoasoani ai e saunia i latou mo le faamanatuga ma olioli i ona faamanu-iaga i le aso atoa.

O le a le uiga o le avatu o a tatou faamanatuga i le Alii? Tatou te faailoa atu o i tatou uma e faia ni mea sese. E manaomia e i tatou taitoatasi ona ta’uta’u atu ma lafoai a tatou agasala ma mea sese i lo tatou Tama Faalelagi ma isi na tatou faatiga i ai. O le Sapati tatou te maua ai se avanoa taua e ofo atu ai nei—a tatou faamanatuga—i le Alii. Na fetalai o Ia, “A ia manatua i lenei aso, o le aso o le Alii, ia e avatu au taulaga ma au faamanatuga i Le Silisili, ma ta’uta’u au agasala i le uso, ma luma foi o le Alii.”¹¹

Na fautuaina mai e Elder Melvin J. Ballard, “Tatou te mananao i tagata uma o le Au Paia o Aso e Gata Ai, e o mai i le laoi o le faamanatuga aua o se nofoaga lea mo le iloiloga faaletagata lava ia, mo le suesuega faaletagata lava ia, tatou te aoao ai e faasa’o lo tatou ala ma faalelei ai o tatou lava olaga, ma faaogatasi ai o tatou olaga ma aoaoga a le Ekalesia ma o tatou uso ma tuafafine.”¹²

A o tatou fetagofi atu ma le agavaa i le Faamanatuga, tatou te molimau atu ua tatou naunau e tauave le suafa o le Faaola i o tatou luga ma tausii Ana poloaiga ma ia tatou manatua pea o Ia ina ia tatou maua Lona Agaga e faatasi ma i tatou. O le auala lenei e faafouina ai a tatou feagaiga o le papatisoga. Na faamautinoa atu e le Alii i Ona soo, “A outou faia e le aunoa lenei mea, o le a outou manatua le taimi sa ou i ai faatasi ma outou.”¹³

O nisi taimi tatou te mafaufau ai o le malolo mai a tatou galuega ua na o le taatia lava o le fusi vaomago i le fanua ma le tuuina o se faailo “Tapuni” i le faitotoa o le pisinisi. Ae i le lalolagi i aso nei, o galuega e aofia ai galuega e fai i aso uma o o tatou olaga. O le uiga o lenei mea o gaoioiga faapisinisi tatou te ono faia mai le fale, tauvaga afeleti, ma isi taumafaiga lea tatou te o ese ai mai tapuaiga o le Aso Sapati ma le avanoa e auaua atu ai i isi.

“Aua le ta’u faatauvaaina mea paia,”¹⁴ na faaali atu e le Alii i le Au Paia anamua, e pei o loo faamanatu mai ia i tatou le mea sa ia ta’u atu i ona soo, “Ua faia le Sapati mo le tagata, a ua le faia tagata mo le Sapati.”¹⁵

Uso e ma tuafafine, i nei aso e gata ai e manumalo le fili pe a tatou faaleano i la tatou tautinoga i le Faaola, le amanaia Ana aoaoga i le Feagaiga Fou ma isi tusitusiga paia, ma le toe mulimuli ia te Ia. Matua, o le taimi lenei e aoao ai a tatou fanau ia avea ma faaaoao o e faatuatua e ala i le auai i sauniga Faamanatuga. A oo i le taeao o le Aso Sa, fesoasoani ia i latou ia lava la latou malologa, fai faalelei lavalava, ma saunia faaleagaga e fetagofi atu i faatusa o le Faamanatuga ma maua le mana fesoasoani, aoaoina, ma faamamaluina o le Agaga Paia. Ia faatumulia lou aiga i le alofa a o outou faamamaluina le Sapati i le aso atoa ma tofo i ona faamanuiaga faaleagaga i le vaiaso atoa. Ia valaaulia ou atalii ma ou afafine e “Tutulai ma susulu atu,” e ala i le tausia o le aso Sapati ia paia, ina ia “faia [o latou] malamalama ma tagavai mo atunuu.”¹⁶

A o mavae atu tausaga, e faauau pea ona ou tomanatu i aso Sapati a o o’u talavou laititi ma talavou matua. O loo ou manatua pea le aso muamua sa ou tufaina ai le faamanatuga o se tiakono, ma tamai ipu mata’eta’e sa ou tufaina atu i tagata o le matou uarota.

Sa tuuina mai ia te a’u se tasi o ia ipu e fai ma faamanatu.

Ou te manatua foi se atigipusa lanumeamata sa matou feaveaia i le Vaegaau a le Malini. O totonu o lena pusa sa i ai se fata laupapa ma ni affi o ipu o le faamanatuga, ina ia mafai ona faamanuiaina i matou i le toafilemu ma le faamoemoe o le Talisuuga a le Alii e ui lava i feeseeseaiga ma faigata o le taua.

A o ou mafaufau i na ipu o le faamanatuga mai lo’u talavou, e tasi o loo malu i le vanu o le matou fale a’o ou laititi, ma le isi i le faitau afe o maila le mamao i le Pasefika, e tumu ai lava a’u i le agaga faafetai ona sa finagalo le Faaola o le Lalolagi e inu i le “ipu oona”¹⁷ ona o au. Ma ona sa Ia faia, e mafai ona ou fai atu faatasi ma le Fai Salamo, “ua taumasuasua la’u ipu”¹⁸ i faamanuiaga o Lana Togiola e le i’u ma faavavau.

I lenei aso a o lumanai le Sapati, a o tatou amataina lenei konafesi maoae, ia tatou manatua faamanuiaga ma avanoa ua fai mo tatou a o tatou auai i sauniga faamanatuga i vaiaso taitasi i a tatou uarota ma paranesi. Ia

tatou saunia ma tatou ola i le Sapati i se ala o le a liligi mai ai na faamanuiaga folafolaina i o tatou luga ma o tatou aiga. E tuuina atu la’u molimau faapitoa o le fiafiaga sili tatou te maua i lenei olaga e maua lea i lo tatou mulimuli i le Faaola. Tau ina ia tatou tausi i Ana poloaiga e ala i le tausia o Lona aso ia paia, o la’u tatalo lea, i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. 1 Timoteo 4: 11–12.
2. Kenese 2:3.
3. Esoto 20:8–11.
4. Mose 5:5, 7.
5. Tagai, mo se faaitaiga, Mareko 10:32–34; Ioane 2:19; 10:17; 12:32.
6. Mataio 26:26–28.
7. 3 Nifae 18:6–7.
8. Tagai Iosefa Samita—Talafaasolopito 2:68–69, 72; tagai foi Mataupu Faavae ma Feagaiga 27:12–13.
9. Mataupu Faavae ma Feagaiga 59:9–10, 13.
10. Ioane 17:16.
11. Mataupu Faavae ma Feagaiga 59:12.
12. In Bryant S. Hinckley, *Sermons and Missionary Services of Melvin Joseph Ballard* (1949), 150.
13. Joseph Smith Translation, Mark 14:21, in Bible appendix.
14. Mataupu Faavae ma Feagaiga 6:12.
15. Mareko 2:27.
16. Mataupu Faavae ma Feagaiga 115:5.
17. 3 Nifae 11:11.
18. Salamo 23:5.

Kyiv, Ukraine

Saunia e Jean A. Stevens

Fesoasoani Muamua i le Au Peresitene Aoa o le Peraimeri

Avea e Faapei o se Tama Itiiti

Afai e i ai so tatou loto e aoao mai ma se naunautaiga e mulimuli i faataitaiga a tamaiti, e mafai e o latou uiga faaleatua ona umia se ki e tatalaina ai lo tatou lava tuputupu a'e faaleagaga.

I le poto tele ma le alofa o lo tatou Tama i le Lagi, ua Ia auina mai ai Ona atalii ma afafine agaga i lenei lalolagi, o ni tamaiti. Latou te o mai i aiga o ni meaalofa taua ua i ai se natura ma se taunuuga paia. Ua silafia e lo tatou Tama Faalelagi o tamaiti o se ki lea e fesoasoani ia tatou ave a faapei o Ia. E tele naua mea e mafai ona tatou aoao mai taimaiti.

Na molimauina lenei upumoni taua i ni nai tausaga ua mavae, a o malaga atu se Fitugafulu i se tofiga i Hong Kong. Sa asiasi atu o ia i se uarota faatauvaa sa tele mea na latou tauivi, sa le mafai ona taulimaina ona lava manaoga. A o faamatala e le epikopo lo latou tulaga, sa lagona e le Pulega Aoa se uunaiga e tatau i tagata o le au paia ona totogi a latou sefuluai. Sa popole le epikopo pe o le a faapefea ona latou faatinoina lena fautuaga, aua sa ia silafia le ogaoga o lo latou tulaga. Sa ia mafaufau i ai ma sa tonu ai o le a ia talanoa atu i ni tagata e sili ona faatuatua o le latou uarota, e totogi a latou sefuluai. O le Aso Sa na sosoo ai, na alu ai o ia i le Peraimeri. Sa ia

aoaoina tamaiti e uiga i le tulafono a le Alii i le sefuluai ma fesili pe mata o le a latou naunau e totogi le sefuluai i tupe latou te maua. Sa fai mai tamaiti e mafai. Ma sa latou faia.

Sa mulimuli ane ona alu lea o le epikopo i tagata matutua o le uarota, ma faamatala atu i ai, o masina e ono ua mavae, sa totogiina ai lava e a latou fanau faatuatua a latou sefuluai. Sa fesili o ia pe mata o le a latou naunau e mulimuli i le faataitaiga a nei tamaiti ma faia foi le mea lea. Sa ootia loto o tagata i osigataulaga sa naunau tamaiti e fai ma sa latou faia le mea e tatau ona fai ina ia totogi ai a latou sefuluai. Ma sa tatala mai pupuni o le lagi. O le faataitaiga a nei tamaiti faamaoni, na oo ina ola ai se uarota i le usiusitai ma molimau.

O Iesu Keriso lava Ia na aoao mai i tatou e vaavaai i tamaiti e fai ma faataitaiga. O loo tusia i le Feagaiga Fou Lana tali ina ua fefinau ai Ana Aposetolo po o ai e tatau ona sili i le malo o le lagi. Na tali e Iesu la latou fesili i se lesona faatino laitiiti ae mamana. Na ia aumaia se tamaitiiti ia te Ia ma faatu i

o latou luma ma faapea atu:

“A le liua outou ma ave a ia pei o tama iti, tou te le sao lava i le malo o le lagi.

“O lenei o se faamaulalo o ia ia te ia e pei o le tamaitiiti nei, e sili lea i le malo o le lagi” (Mataio 18:3–4).

O le a la le mea e tatau ona tatou aoao mai tamaiti? O a uiga auau mama o ia i latou a o a foi faataitaiga latou te faia e mafai ona fesoasoani i lo tatou lava atinaega faaleagaga?

E o mai nei fanau faapelepele a le Atua ia i tatou ma loto e talitonu. E tutumu i latou i le faatuatua ma le gauai i lagona o le Agaga. Latou te faataitai maia le lotomaulalo, usitai, ma le alofa. E tele lava o i latou e muamua alolofa, ma e muamua foi maua le loto faamagalo.

Se'i ou faamatala atu ni nai aafiaga i auuala e mafai ona faamanuaina ai e le fanau o tatou olaga i a latou faataitaiga lotomama ae mamana o uiga e faapei o Keriso.

O Todd, o se tamaitiiti e na o le lua tausaga le matua, na o talu ai nei ma lona tina i se falemataaga o faatufugaga sa faia se faaaliga faapitoa o atavali mananaia o le Faaola. A o la savavali atu i nei ata paia, sa lagona atu e le tina le ta'uina ma le faaaloalo e le tamaitiiti le igoa “Iesu.” Sa tilotilo ifo i lalo ua piilima le tamaitiiti ma punou lona ulu, a o matamata i le ata. Pe mafai ona tatou aoao maia se mea ia Todd e uiga i le uiga faaaliga o le lotomaulalo, o le migao, ma le alofa i le Alii?

O le tautoulu talu ai, sa ou matauina se faataitaiga a se tamaitiiti e 10 tausaga le matua i Aremania. A o matou faatalitali i le amataina o le sauniga faamanatuga, sa ia matauina le taunuu mai o le tagata aupito matua o le paranesi. O ia le tagata na vave ona savali atu i ona autafa, ma tuu atu lona lima e fesoasoani ai i ana la'a

tautevateva. Na ia aveina le olomatua i le nofoa pito i luma o le falesa, e mafai ai ona ia lagona mea. Pe mafai e lenei taga laitiiti o le agalelei ona aoaoina ai i tatou, o i latou e silisili i le malo o le Alii o i latou ia e vaavaai mo avanoa e auuna atu ai i isi?

O Katie, o se teineitiiti o le Peraimer, sa ia aoaoina i tatou a o tatou vaaia lana uunaiga i lona aiga. Sa i ai o ia i le Peraimer ma sa tosina atu i aoaoga o le talalelei. O le faatupulaia

o lona faatuatua ma lana molimau, na ia tuua ai se tusi i luga o aluga o ona matua. Sa ia tusia e faapea, ua maua e upumoni o le talalelei se “fale i lona loto.” Sa ia faamatala lona naunau ia latalata i lona Tama Faalelagi, ia usiusitai i Ana poloaiga, ma ia faamauina lo latou aiga i le malumalu. O le molimau faigofie ma le manaia a lo la afafine, sa ootia ai loto o ona matua i se ala e ese le mamana. Sa maua e Katie ma lona aiga ia sauniga paia o le

malumalu ua fusia faatasi ai e faavavau lo latou aiga. O le loto talitonu o Katie ma le faataitaiga o le faatuatua, ua fesoasoani e aumaia ai faamanuiaga o le faavavau i lona aiga. Pe mafai ona taitaiina i tatou e lana molimau mai le loto ma lona naunau e mulimuli i le fuafuaga a le Alii, ia manino atili ai la tatou vaai i mea e sili ona taua?

Ua aoao mai lo matou aiga mai se tamaitiiti e ono tausaga o lo matou aiga, o Liam. O le tausaga na te’a nei na tauivi ai o ia ma le kanesa faigata o le fai’ai. Ina ua maea ni taotoga faigata se lua, sa tonu ai e manaomia foi le togafitiga e fanasa’o mai ‘ave o le eletise. I le taimi o nei togafitiga uma, sa manaomia ai ona tuua na o ia ma ia matua faasasa’o lelei. Sa lei manao Liam e fai se vaimoe aua sa le manao i ona lagona e maua ai. Sa tonu ia te ia, afai tau lava ina mafai ona ia faalogo i le leo o lona tama i luga o le alaleo, o le a mafai ona ia taoto faasasa’o e aunoa ma se vaimoe.

I nei taimi atuatuvaale, sa tautala atu lona tama ia te ia i upu faamalosiua ma le alofa, “Liam, e ui e le mafai ona e vaai mai ia te au, ae o lea ou te i ai ii. Ou te iloa e te mafaia. Ou te alofa ia te oe.” Sa manuia togafitiga e 33 na manaomia a o taoto faasasa’o, o se togafitiga sa manatu ona faomai e le mafai ona faia e aunoa ma le faamoeina ona o lona laitiiti tele. I le tele o masina o le tiga ma faigata, na avea le faamoemoe susulu o Liam ma faataitaiga mamana o le faafetaia’ia o mafatiaga i le faamoemoe ma le fiafia. Na musuia ona fomai, tamaitai tausimai, ma le anoano o isi i lona lototele.

Ua tatou aoaoina uma ni lesona taua mai ia Liam—o lesona e uiga i le filifili o le faatuatua ma faalagolago i le Alii. Faapei o Liam, e le mafai ona tatou vaai i lo tatou Tama Faalelagi, ae e mafai ona tatou faalogoina Lona siufofoga e aumaia ia i tatou le malosi

Saunia e Elder Walter F. González

○ Le Au Peresitene o Fitugafulu

Soo o Keriso

E mamanuina e soo o Keriso o latou olaga i le Faaola ia savavali ai i le malamalama.

I a Oketopa talu ai, na matou malaga ai ma lo'u toalua ma Elder ma Sister Neil L. Andersen mo le suatiaina o le eleele o se malumalu fou i Cordoba, Atenitina. E pei lava o le tu ma aga, e sosoo ma se faatalanoaga ma le afaasalalau pe a maea le sauniga. O se tagata tusitala, e le o se tagata o le Ekalesia, na ia faapea mai ua ia matauina le lelei tele o le auala e taulimaina ai e alii o latou taitoalua. Ona faafuasei lea ona ia fesili mai, pe moni ea lene mea pe o se talafatu? Ou te mautinoa na ia vaai ma lagonaina se mea sa ese lava mai o tatou tagata. Atonu na ia vaai le naunau o o tatou tagata e mulimuli ia Keriso. E i ai lene naunau i tagata o le au paia i le lalolagi atoa. E faitau miliona foi i latou e le o ni tagata o le Ekalesia o loo i ai se manao e mulimuli ia te Ia.

Talu ai nei lava na faafiafiaina tele ai i ma'ua ma lo'u toalua e tagata na ma vaai i ai i Ghana ma Nigeria. O le tele lava e le o ni tagata o la tatou Ekalesia. Sa ma fiafia lava e vaai lo latou manao e mulimuli ia Keriso na faailoa i le tele o a latou talanoaga i o latou fale, i a latou taavale, i o latou puipui ma a latou laupapa o faasalalauga. E ma te lei vaai muamua lava i se anoanoai o lotu Kerisiano e sosoo le tasi ma le isi.

I le avea ai ma Au Paia o Aso e Gata Ai, o lo tatou tiute o le valaaulia

lea o le faitau miliona e pei o ia tagata e o mai ma vaai i mea e mafai ona faaopoopo atu e la tatou Ekalesia i mea lelei ua ia te i latou. Soo se tagata lava mai soo se konetineta, tau, po o aganuu e mafai ona iloa mo i latou lava na vaai le Perofeta o Iosefa Samita i le Tama ma le Alo i se faaaliga. E mafai ona latou iloa na toefuatai mai e avefeau faalelagi le perisitua ma o le Tusi a Mamona o se tasi molimau ia Iesu Keriso. I le fetalaiga a le Alii ia Enoka, “[Ua auina atu] foi mai le lagi le amiotonu; ae [ua auina atu] le upu-moni mai le lalolagi, e [molimau] i le Toatasi na Fanaua [e le Tama].”¹

Na folafola mai e le Faaola, “O le mulimuli mai ia te au, e le savali o ia i le pouliuli, a e ia te ia le malamalama o le ola.”² E mamanuina e soo o Keriso o latou olaga i le Faaola ia savavali ai i le malamalama. E lua ni uiga e mafai ona fesoasoani ia i tatou e iloa ai pe o le a le lelei tatou te mulimuli ai ia te Ia. Muamua, o soo moni o Keriso o ni tagata alolofa. Lona lua, o soo moni o Keriso latou te osia ma tausia ia feagaiga.

O le uiga muamua, o le loto alofa atonu o le mea lea e tasi na matauina e le tusitala i Cordoba i tagata o la tatou Ekalesia. Tatou te mulimuli ia Keriso ona tatou te alolofa ia te Ia. Pe a tatou mulimuli i le Togiola ona o le

alofa, ua tatou mulimuli lea i Ana lava faataitaiga. E ala i le alofa, na usiusitai ai le Faaola i le finagalo o le Tama i soo se tulaga lava. Na usiusitai lo tatou Faaola e tusa lava pe oo i tiga faaletino ma lagona, e tusa lava pe oo i le sasaina ma le tauemuina, e oo i le sauaina o Ia e Ona fili a o tuulafoaiina o Ia e Ana uo. O le taulaga togiola, lea e tulagaese i le misiona a le Faaola, o le faailoaga aupito silisili lea o le alofa ua i ai. “O le aoaiga e filemu ai tatou sa i ona luga lea; o ona faalavalava foi ua malolo ai i tatou.”³

E faapei ona mulimuli Keriso i le Tama i soo se tulaga lava, e tatau foi ona tatou mulimuli i Lona Alo. Afai tatou te faia lene mea, e le afaina pe o le a le ituaiga o ta'usalaga, puapuaga, faanoanoaga, po o “laau talatala i la le tino”⁴ tatou te feagai. E le tuulafoaiina i tatou. O le a fesoasoani Keriso ia i tatou. O lona alofa mutimutivale o le a tatou malolosi ai i soo se tulaga.⁵

O le mulimuli ia Keriso e mafai ona faauigaina o le lafoaia o le tele o mea faapelepele faapei ona faia e Ruta, le sa Moapi. I le avea ai ma se tagata fou liliu mai, o lona alofa mo le Atua ma Naomi, na ia tuua ai mea uma ina ia ola i lana tapuaiga.⁶

E mafai foi ona faauigaina o le onosaia o faigata ma faaosoosoga. I lona talavou, na faatau atu ai Iosefa o se pologa. Na aveeseina o ia mai mea uma na ia fiafia i ai. Mulimuli ane na faaosoosoina o ia e soli le ola mama. Na ia teenaina le faaosoosoga ma fai atu, “Pe faapefea ona ou faia lenei mea leaga tele ma ou agasala ai i le Atua?”⁷ O lona alofa mo le Atua na sili atu ona malosi nai lo soo se faigata po o faaosoosoga.

O aso nei ua ia i tatou ni Ruta ma ni Iosefa i le lalolagi atoa. Ina ua maua e Uso Jimmy Olvera mai Guayaquil, Ecuador, lana valaauga o le misiona, o loo tauivi tele i le taimi lene lona

aiga. I le aso na ia tuua ai, na ta'u atu ai ia te ia afai o le a ia ulufafo ma le faitotoa, o le a le toe i ai sona aiga. Faatasi ai ma se loto nutimomoia, na ia savali atu ai i fafo ma le faitotoa. A o i ai o ia i le misiona, na talosagaina ai o ia e lona tina ina ia faaumiumi lana misiona ona ua tele faamanuiaga ua latou mauaina. O le aso ua avea Uso Olvera ma se peteriaka o le siteki.

O Keriso o Lē alofa faamaoni ua sauniaina le malosi e manaomia e mulimuli ai ia te Ia. Na faaali mai e le Alii lava Ia lenei mea ina ua Ia fesiligia faatolu Peteru "Pe e te alofa mai ia te au?" Na manaomia ona malamalama Peteru o le alofa i le Matai o le a tuu atu ai ia te ia le malosi e manaomia e feagai ai ma faigata o le a oo atu. Na toe faamautu leotele atu e Peteru e alofa o ia i le Alii. Ona oo mai lea o le valaau: "Mulimuli mai ia te au." O le fesili a le Faaola ia Peteru e mafai foi ona fesiligia ai i tatou: "Pe e te alofa mai ia te au," ona mulimuli mai ai lea ma le valaau e

faatino: "Mulimuli mai ia te au."⁸

O le alofa mo lo tatou Faaola e musuia ai i tatou e tasi Ana poloaiga. O le alofa mo tina, tama, po o se toalua e mafai ai foi ona musuia lo tatou usitai i mataupu faavae o le talalelei. O le ala tatou te taulimaina ai isi e atagia mai ai le lelei o lo tatou mulimuli i lo tatou Faaola i le alofa atu o le tasi i le isi.⁹ Tatou te faaali atu lo tatou alolofa ia te Ia pe a tatou tutu e fesoasoani atu i isi, pe a tatou "faamaoni lava ma amiotonu i mea uma lava,"¹⁰ ma pe a tatou osia ma tausia feagaiga.

O le uiga lona lua lea e i ai i soo o Keriso o le osia ma le tausia o feagaiga, e pei ona Ia faia. Na faasino mai e Moronae e faapea "o le faamaligiina o le toto o Keriso . . . o le feagaiga lea o le Tama, e iu i le faamagaloina o a outou agasala, ina ia liua outou ina ia paia ma le le pona."¹¹

Na aoao mai e le perofeta o Iosefa Samita e faapea a o lei faatulagaina lenei lalolagi, na osia lava feagaiga i le

lagi.¹² Na osia e perofeta anamua ma peteriaka ia feagaiga.

Na tuuina mai e le Faaola lava Ia le faataitaiga. Na papatisoina o Ia ina ia faataunuuina mea tonu uma, e lē o loo i ai le pule sa'o. O Lona papatisoga, na molimau atu ai le Faaola i le Tama o le a Ia usiusitai i le tausia o poloaiga uma a le Tama.¹³ E pei o aso anamua, tatou te mulimuli foi ia Keriso ma osia feagaiga e ala i sauniga o le perisitua.

O le osia o feagaiga o se mea e mafai ona faaopoopo atu e le fia miliona e le o ni tagata o le Ekalesia i mea lelei e tele ua uma ona latou maua. O le osia o feagaiga o se faailoaga o le alofa. O se auala e ta'u atu ai ia te Ia, "Toe, o le a ou mulimuli i lau Afio ona ou te alofa i lau Afio."

O feagaiga e aofia ai ia folafolaga, "e oo i le ola e faavavau."¹⁴ O le a galulue faatasi mea uma mo lo tatou lelei pe a tatou manatuaina a tatou feagaiga.¹⁵ E tatau ona osia ma tausia ina ia maua ai le atoatoa o folafolaga o loo i ai. O le alofa i le Faaola ma le manatuaina o a tatou feagaiga o le a fesoasoani ai ia i tatou e tausia na feagaiga. O le taumafa i le faamanatuga o se tasi lea o auala e manatua ai na feagiga.¹⁶ O le isi auala o le auai soo atu lea i le malumalu. Ou te manatua se ulugalii talavou i Amerika i Saute na mananao e tetea ona la te lei mafai ona galulue faatasi. Na fautuaina i la'ua e se taitai perisitua ina ia auai i le malumalu ma gauai faapitoa atu i upu ma folafolaga o feagaiga o loo osia iina. Na la faia ma na faasaoina ai le la faaiipoipoga. O le mana o a tatou feagaiga e sili atu nai lo soo se luitau lava o tatou feagai ai pe atonu tatou te feagai ai.

Ia i latou o tagata o le ekalesia ua le toaaga i le talalelei, faamolemole toe foi mai. Ia lagonaina le faamanuiaga o le manatuaina ma le faafouina o feagaiga e ala i le faamanatuga ma le auai i le malumalu. O le faia o lea mea

o se faailoaga lea o le alofa ma faaalai ai se naunautaiga ia avea ma soo moni o Keriso. O le a faagavaaina ai oe e maua uma faamanuiaga folafolaina.

Ia i latou e le o ni tagata o la tatou ekalesia, ou te valaaulia outou ia faatino le faatuatua, salamo, ma agavaa ina ia maua feagaiga o le papatisoga i le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. I le faia o lea mea, o le a outou faaalai ai lo outou alofa i lo outou Tama Faalelagi ma lo outou naunautaiga e mulimuli ia Keriso.

Ou te molimau atu e sili atu lo tatou fiafia pe a tatou mulimuli i aoaoga o le talalelei a Iesu Keriso. A o tatou tauivi e mulimuli ia te Ia, o le a oo mai faamanuiaga o le lagi ia i tatou. Ou te iloa o le a faataunuaina Ana folafolaga a o tatou osia ma tausia ia feagaiga, ma avea o ni soo moni o Keriso. Ou te molimau atu ai i Lona alofa tele mo i tatou taitoatasi ma faia ai i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Mose 7:62.
2. Ioane 8:12.
3. Isaia 53:5.
4. 2 Korinito 12:7.
5. Tagai 1 Nifae 1:20.
6. Tagai Ruta 1:16.
7. Tagai Kenese 39:7–9.
8. Tagai Ioane 21:15–19.
9. Tagai Ioane 13:35.
10. Alema 27:27.
11. Moronae 10:33.
12. Tagai *Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* (2007), 42; tagai foi Spencer W. Kimball, “Be Ye Therefore Perfect” (devotional address, Salt Lake Institute of Religion, Jan. 10, 1975): “Sa tatou faia ni tautoga, ni tautoga paia, i le lagi ae tatou te lei o mai i lenei olaga faaletino. . . . Ua tatou osia ni feagaiga. Na tatou osia na feagaiga ae tatou te lei taliaina la tatou tulaga iinei i le lalolagi.”
13. Tagai 2 Nifae 31:5–7.
14. Aperaamo 2:11. Tagai foi John A. Widtsoe, “Temple Worship” (lecture, Assembly Hall, Salt Lake City, Oct. 12, 1920), 10: “E tuuina atu e feagaiga le ola i upumoni; ma mafai ai ona maua faamanuiaga ia e tauia ai i latou uma o e faaaogaina le potu ma le tatau.”
15. Tagai Mataupu Faavae ma Feagaiga 90:24.
16. Tagai, mo se faaitaiga, 3 Nifae 18:7–11.

Saunia e Elder Kent F. Richards
○ Le Fitugafulu

○ Le Togiola e Aofia ai Tiga Uma

O la tatou lu'itau patino lava i le olaga nei o le avea lea “o se tagata amiotonu e ala i le togiola a Keriso.”

Ao avea au o se fomai tipitipi, sa tele se vaega o le taimi o la'u galuega e alu i le mataupu o le tiga. Ona o se tulaga e tatau ai, sa toetoe o aso uma ou te faamatua'ia se tiga i le taotoga—ma o le tele lava o a'u taumafaiga e faaalu i le taumafai e taofiofi ma faaitiitia le tiga.

Sa ou mafaufau loloto lava i le faamoemoega o le tiga. E leai se tasi o i tatou ua puipuia mai le oo i tiga. Ua ou vaai i tagata a o taulimaina i se tulaga e matua ese lava. E i ai nisi ua liliuese ma le ita i le Atua, a o nisi ua faatagaina o latou mafatiaga e latalata atili ai i le Atua.

E faapei foi o outou, ua oo foi a'u lava ia i le tiga. E fesoasoani le tiga e faatautaia ai le faagasologa o le faamalologa. E tele ina aoao ai i tatou i le onosai. Atonu o le mafuaaga lea tatou te faaaogaina ai le upu *patient* e faatatau i le tagata ma'i.

Na tusia e Elder Orson F. Whitney: “E leai se tiga tatou te mafatia ai, leai se tofotofoga tatou te oo i ai e maimau. E a'otauina ai i tatou, e fesoasoani tatou te atiina ae ai uiga auau mama e pei o le onosai, faatuatua, lototoa, ma le lotomaulalo. . . . E ala mai i faanoanoga ma puapuaga, fita ma faigata, tatou

te maua ai le malamalama lea ua tatou o mai ai iinei ia maua.”¹

E faapena foi le saunoaga a Elder Robert D. Hales:

“O le tiga e aumaia ai oe i se lotomaulalo e mafai ai ona e manatunatu loloto. O se aafiaga ou te faafetai ai lava ina ua ou onosaia. . . .

. . . Sa ou aoaoina e faapea, o le tiga faaletino ma le faamaloloina o le tino pe a mavae se taotoga tele, e talitutusa lava ma le tiga faaleagaga ma le faamaloloina o le agaga i le faagasologa o le salamo.”²

O le tele lava o o tatou puapuaga e le ona o i tatou. E i ai mea e tutupu e le'i fuafuaina, o tulaga feteena'i pe lē fiafia ai foi, o ma'i e tula'i mai, e oo lava i le oti, e vagaia i tatou ma osofaia ai lo tatou aafiaga i le olaga faitino. E le gata i lea, atonu foi tatou te puapuaga i mafatiaga ona o mea e fai e isi.³ Na matauina e Liae e faapea o Iakopo na “tigaina . . . i puapuaga ma le faanoanoa tele ona o le faalevao o [ona] uso.”⁴ O mea faafeagai o se vaega o le fuafuaga o le fiafia a le Tama Faalelagi. Ua lava mafatiaga ua tatou feagai uma ai lava e iloa ai le alofa o lo tatou Tama ma lo tatou manaomia o le fesoasoani a le Faaola.

O le Faaola e le o se tamalii e matau lē leoa. Ua loa ona Ia silafia patino ia tiga tatou te feagai.

“E onosai o ia i tiga o tagata uma, e moni, o tiga o tagata ola uma, o tane ma fafine atoa ma le fanau.”⁵

“O le mea lea ia tatou faalatalata atu ai ma le faamalosi i le nofoaalii o le alofa tunoa, ina ia alofaina ai o i tatou, ia maua ai foi le alofa tunoa e fesoasoani mai i ona aso e tatau ai.”⁶

O nisi taimi i le lotolotoi o le tiga, e tofotofoina ai i tatou e fesili, “E le i ai ea ni pulupāsama i Kiliata; e le o i ai ea se fomai iina?”⁷ Ou te molimau atu o le tali o le ioe, o loo i ai se fomai. O le Togiola a Iesu Keriso e aofia uma ai tulaga nei ma faamoemoega o le olaga nei.

E i ai se isi ituaiga o tiga lea e nafa ma i tatou. O tiga faaleagaga e ta’oto i le lualoto o o tatou agaga ma mafai ona lagonaina le le faamalieina, e oo lava ina “tigaina” ai i se “mata’u tele e le mafaamatalaina” lea na faamatalaina e Alema.⁸ E afua mai i a tatou amioga e tumu i le agasala ae leai se salamo. O lea foi tiga e i ai se vaifofo e laugatasia ai, ma e tonu lava. E mai le Tama, e ala mai i le Alo, ma e mo i tatou taitoatasi o e naunau e faia mea uma e tatau ai ina ia salamo. Na fetalai mai Keriso, “Pe tou te le foi mai nei ea ia te au, . . . ma ia faaliliuina, ina ia ou faamaloloina outou?”⁹

O Keriso lava Ia na aoao mai:

“Na auina mai a’u e le Tama, ina ia siitia a’u i luga o le satauro; ma *ina ua uma* ona siitia a’u i luga o le satauro, ia tosina mai tagata uma ia te au. . . .

“O lea, e tusa ai ma le *mana* o le Tama, ou te tosina mai ai tagata uma ia te au;”¹⁰

Atonu o Lana galuega aupito taua o loo i ai lea i le galulue pea lava pea ma i tatou taitoatasi, ina ia siitia, ia faamanuia, ia faamalolosia, ia lagola-goina, ia taialaina ma ia faamagaloina i tatou.

E pei ona vaaia e Nifae i se faaaliga, o le tele lava o le galuega a Keriso i le tino nei sa tuuto atu lea i le faamanuiaina ma le faamaloloina o e mama’i i ituaiga ma’i eseese—faaletino, faalelagona, ma faaleagaga. “Ma ua ou iloa foi motu o tagata o e ua mama’i, ma e ua tigaina i ma’i eseese. . . . Ma ua faamaloloina i latou i le mana o le Tamai Mamoe a le Atua.”¹¹

Na valoia foi e Alema e faapea “e onosai o ia i mea tiga, ma puapuaga ma tofotofoga uiga eseese; ma . . . na te ave i ona luga puapuaga ma ma’i o lona nuu. . . .

“Ina ia faatumuina *lona* alo i le alofa . . . ina ia silafia e *ia* e tusa ma le tino le ala e tusa a’i lona nuu e tusa ma o latou vaivai.”¹²

O le tuneva o se tasi po, a o ou taoto i se moega o le falemai, o se tagata ma’i ae ua le o se fomai, sa ou faitau ai ma toe faitau i na fuaiupu. Sa ou mafaufau loloto: “E faapefea ona fai? Mo ai? O le a le mea e manaomia ina ia agavaa ai? Pe tutusa ma le faamagaloina o se agasala? Pe i ai ea se mea e tatau ona tatou faia ia maua ai Lona alofa ma le fesoasoani?” A o ou mafaufau, sa oo ina ou malamalama e faapea, i le

taimi o Lona soifua ai i le tino, na *filifili* ai Keriso ia oo i le tiga ma mafatiaga ina ia malamalama ai ia te i tatou.

Atonu e manaomia foi ona tatou oo i le o’oo’oga o aafiaga o le olaga nei, ina ia malamalama ai ia te Ia ma o tatou faamoemoega e faavavau.¹³

Na aoao mai ia Peresitene Henry B. Eyring: “O le a faamafanafanaina i tatou pe a tatau ona tatou faatalitali ma le faanoanoa i le toomaga folafolaina o loo Ia silafia, mai le poto masani, i le ala e faamalolo ai ma fesoasoani mai ia i tatou. . . . O le faatuatua foi i lona mana o le a tatou maua ai le onosai pe a tatou tatalo ma galulue ma faatalitali mo le fesoasoani. Semanu e mafai lava ona Ia silafia le ala e fesoasoani mai ai ia i tatou e ala i se faaaliga, peitai na Ia *filifili lava e aoao mai i Lona lava aafiaga patino.*”¹⁴

Sa ou lagonaina le fusia [o a’u] i aao o Lona alofa i lona po.¹⁵ Sa maligi faavai o’u loimata o le lotofaafetai. Mulimuli ane, sa ou faitau i le Mataio e uiga i le galuega a Keriso i le olaga nei, ma sa ou iloa ai se isi mea: “Ua oo i le afiafi, ona latou aumai ai lea ia te ia o tagata e toatele . . . ma ua . . . faamaloloina e ia o i *latou uma* na mama’i.”¹⁶

Guayaquil, Ekuatoa

Sa Ia faamaloloina i *latou uma* na o mai ia te Ia. E leai se tasi na teena.

E pei ona sa aoao mai e Elder Dallin H. Oaks: “E tele auala e oo mai ai faamanuiaga o le faamalologa, e fetau lava ma o tatou manaoga taitoatasi, e pei ona silafia ai e Ia o lē e alofa silisili ia i tatou. O nisi taimi e faamaloloina e se ‘faamalologa’ o tatou ma’i pe faamatuu ese atu ai a tatou avega. Peitai, o nisi taimi e ‘faamaloloina’ i tatou e ala i le tuuina mai o le malosi po o le malamalama po o le onosai e onosaia ai avega ua tuu mai i o tatou luga.”¹⁷ O i latou uma lava e o mai, e mafai ona “fusifusia i aao o Iesu.”¹⁸ E mafai ona faamaloloina agaga uma i Lona mana. E mafai ona faamalieina ia tiga uma. E mafai ona tatou “maua le malologa o o [tatou] agaga” ia te Ia.¹⁹ Atonu o le a le vave suia o tatou tulaga i la le tino, ae e mafai ona faaumatia o tatou tiga, mafatiaga, ma le fefe i Lona filemu ma le pulupāsama faamalolo.

Ua ou matauina e tele lava ina talileleia e tamaiti ia tiga ma puapuga. Latou te onosaia ma le filemu i le lotomaulalo ma le agamalu. Sa ou lagonaina se agaga matagofie, toamalie e siomia ai nei fanau iti.

Sa faia se taotoga e sefulufa itula o Sherrie e sefulutolu ona tausaga, o se fula sa i lona maea alio. Ina ua toe ala mai a o i ai i le potu o gasegase tigaina, sa ia fai mai: “Papa, o lea e i i Aunt Cheryl, ma . . . Tamamatua Norman . . . ma Tinamatua Brown. Ae Papa, a o ai lena e tu i ou tafatafa? . . . E pei uma lava o oe, ae fai si umi atu. . . . Fai mai o ia o lou uso, o Simi.” Na maliu ia Simi le uso o lona tama i le 13 o ona tausaga, i le cystic fibrosis.

“Toetiiti atoa le itula, o faamatala mai e Sherrie i latou na asiiasi mai ia te ia, o tagata uma o lona aiga ua maliliu. Ona toe moe ai lea, ua vaivai.”

I se taimi mulimuli ane sa ia fai atu

ai i lona tama, “Papa, e tofu uma lava tamaiti ia e i ai i le potu o ma’i tigaina, ma agelu o loo fesoasoani ia i latou.”²⁰

Na fetalai mai le Faaola ia i tatou uma lava:

“Faauta, o tama ninii outou, tou te le mafai nei foi ona tauave mea uma; e ao ina tutupu outou i le alofa tunoa ma le malamalama i le upu moni.

“Aua le matata’u, fanau iti e, aua e a a’u lava outou. . . .

“O lea, ou te ia te outou, o a’u foi le leoleo mamoe lelei.”²¹

O la tatou lu’itau patino lava i le olaga nei o le avea lea “o se tagata amiotonu e ala i le togiola a Keriso.”²²

O tiga tatou te oo i ai atonu o iina e sili ona fuaina ai lenei faagasologa. I se tulaga o’oo’o, e mafai ona avea i tatou e faapei o tamaiti i o tatou loto, faamaulalo i tatou lava, ma “tatalo ma galulue ma faatalitali”²³ ma le onosai mo le faamalologa o o tatou agaga ma o tatou tino. O la Iopu, a uma ona faaleleia atoa i tatou e ala i tofotofoga, ona tatou “sao atu lea e pei o le auro.”²⁴

Ou te molimau atu o Ia o lo tatou Togiola, o la tatou Uo, ma lo tatou Faufautua, o le Fomai Sili, o le Taula-sea Sili. E mafai ona tatou maua ia te Ia le filemu ma le toomaga mai o tatou tiga ma a tatou agasala pe afai tatou te o atu ia te Ia ma le lotomaulalo. Ua “lava Lona alofa tunoa.”²⁵ I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Orson F. Whitney, in Spencer W. Kimball, *Faith Precedes the Miracle* (1972), 98
2. Robert D. Hales, “Healing Soul and Body,” *Ensign*, Nov. 1998, 14.
3. Tagai Alema 31:31, 33.
4. 2 Nifae 2:1.
5. 2 Nifae 9:21.
6. Eperu 4:16. Na aoao mai i tatou e Paulo e vaai i le Faaola o se faataitaiga i le taulimaina o “faatuiese faapena ia te [i tatou] o e agasala, nei faavaivai o [tatou] loto ma [tatou] le lavatia” (Eperu 12:3).
7. Ieremia 8:22.
8. Alema 36:14.
9. 3 Nifae 9:13.
10. 3 Nifae 27:14–15; ua faaopoopo le faamamafa.
11. 1 Nifae 11:31.
12. Alema 7:11–12; ua faaopoopo le faamamafa.
13. Tagai i le John Taylor, *Mediation and Atonement* (1882), 97. Na tusia e Peresitene Taylor e uiga i se “feagaiga” na osia i le va o le Tama ma le Alo i le fonu i le muai olaga mo le faataunuaina o le togiolaina o tagata. O puapuga ofo fua mai o Keriso i Lona olaga na faaopoopo atu i puapuga i le togalaau ma le satauro (tagai Mosaea 3:5–8).
14. Henry B. Eyring, “Faigata,” *Liahona* Me 2009, 24; ua faaopoopo le faamamafa.
15. Tagai Mataupu Faavae ma Feagaiga 6:20.
16. Mataio 8:16; ua faaopoopo le faamamafa.
17. Dallin H. Oaks, “He Heals the Heavy Laden,” *Liahona* Nov. 2006, 7–8.
18. Mamona 5:11.
19. Mataio 11:29.
20. Tagai Michael R. Morris, “Sherrie’s Shield of Faith,” *Ensign*, June 1995, 46.
21. Mataupu Faavae ma Feagaiga 50:40–41, 44.
22. Mosaea 3:19.
23. Henry B. Eyring, *Liahona* Me 2009, 24.
24. Iopu 23:10..
25. 2 Korinito 12:9; tagai foi Eteru 12:26–27; Mataupu Faavae ma Feagaiga 18:31.

Saunia e Elder Quentin L. Cook

○ Le Korama a Aposetolo e Toasefululua

E Ofoofogia Tamaitai o le AAG!

O le tele o mea ua tatou ausiaina i le Ekalesia ua mafua ona o le auunaga lē manatu faapito a tamaitai.

O le tusitala ma le tusi talafaasolopito o Wallace Stegner na tusia e uiga i le malaga a Mamona ma le faapotopotoina i le Vanu o Sate Leki. Na te lei taliaina lo tatou faatua-tuaga, ma e tele itu sa ogaoga ai; e ui i lea, na faafiafiaina o ia i le tuuto ma le lototoa o o tatou tagata i le popofou o le Ekalesia, aemaise lava o tamaitai. Na ia ta'ua, "E ofoofogia o latou tamaitai."¹ Ou te toe ta'ua lena manatu i le asō. E ofoofogia o tatou tamaitai o le Au Paia o Aso e Gata Ai!

Ua tuu e le Atua i totonu o tamaitai ni uiga lelei paia o le malos, mama, alofa, ma le naunautai e ositaulaga ina ia mafai ai ona tusia ni tupulaga o le lumanai o Ana fanau agaga.

O se suesuega talu ai nei a le Iunaite Setete ua tautino mai ai o tamaitai o faatuatuaga uma e "sili atu ona loloto le talitonuga i le Atua," ma e tele atu sauniga faalelotu e auai ai nai lo alii. "E toetoe lava o mea uma ua sili atu ai lo latou tulaga faalelotu."²

E lei faateia au i lenei taunuuga, aemaise lava, pe a ou mafaufau i le matafaioi aupito silisili a aiga ma tamaitai i lo tatou faatuatuaga. Ua manino lava la tatou aooga faavae: O tamaitai o afa-fine o lo tatou Tama Faalelagi, e alofa ia

te i latou. E paga tutusa ava ma a latou tane. E manaomia e le faaipoipoga se faigapaaga atoatoa lea e galulue faatasi ai ia ava ma tane e faafetaia'ia manaoga o le aiga.³

Tatou te iloa e tele luitau mo tamaitai, e aofia ai i latou o loo tauivi e ola i le talalelei.

Talatu o Tuafafine Paionia

O se uiga silisili i olaga o o tatou tuua paionia o le faatuatua o tuafafine. O tamaitai e ala i le natura paia ua i ai le meaalofo maoae ma le tiutetauave mo le tausia o le aiga ma le fanau i le fale ma i isi nofoaga. I le mafaufau atu i lenei faatuatua o tuafafine ma le loto i ai e tuua o latou aiga ina ia sopoia laufanua valevalenoa mo se lumanai lē mailoa sa musuia. Afai e faavasegaina e se tasi so latou uiga sili ona taua, o lona uiga o lo latou faatuatua le mafaagaetia i le talalelei toefuataiina a le Alii o Iesu Keriso.

O tala o le lototoa o mea na ositaulagaina ma ausia e nei tamaitai paionia a o latou sopoia laufanua valevalenoa o se talatuu i le Ekalesia e le mafaatautaina. Ua faagaetia lava au e le tala ia Elizabeth Jackson o lana tane o Arona, na maliu ina ua mae'a le toe asaina o

le Vaitafe o Palate ma le Vaega o Taa-vale Tosolima a Matini. Na ia tusia:

"O le a ou le taumafai e faamatala ou lagona i le tuua ai o au o se tina ua oti le tane ma le fanau e toatolu, ona o ia tulaga matuitui. . . . ou te talitonu . . . o ou puapuaga mo le Talalelei o le a faapaiaina ai au mo lo'u lelei. . . .

"Na ou [ole atu] i le Alii, . . . o Le na folafola mai e fai ma tane i le tina ua oti lana tane, ma se tamā i le fanau ua leai se tamā. Na ou ole atu ia te Ia ma na Ia afio mai i lo'u laveai."⁴

Na fai mai Elizabeth na ia tusia-ina le talafaasolopito e fai ma sui o i latou na uia ia lava tulaga e tasi ma le faamoemoe o le a loto foi i ai tupulaga o le lumanai ina ia puapuagatia ma ositaulagaina mea uma mo le malo o le Atua.⁵

O Tamaitai i le Ekalesia i Aso Nei e Malolosi ma Totoa

Ou te talitonu o tamaitai o le Eka-leisa i aso nei ua fetai ai ma lena luitau ma i vaega uma ua malolosi ai ma faamaoni. O le taitaiga faaleperisitua o lenei Ekalesia i tulaga uma ua aloaia-ina ma le agaga faafetai le auunaga, osigataulaga, tautinoga, ma sao o tuafafine.

O le tele o mea ua tatou ausiaina i le Ekalesia ua mafua ona o le auunaga lē manatu faapito a tamaitai. Pe o le Ekalesia po o totonu o le aiga, o se mea matagofie le vaaia o le au perisitua ma le Aualofa o galulue i le lotogatasi atoatoa. O sea sootaga ua pei lava o se afaaaili ua aoaoina lelei ma o le mālīe o musika e faalogoina, e musuia ai i tatou uma.

Ina ua tofia au talu ai nei i se konafesi i le Siteki o Mission Viejo Kalefonia, sa ootia lava au i se tala i le siva a le autalavou o le Tausaga Fou o a latou siteki tuufaatasi e fa. Ina ua maea le siva na maua se ato tupe ae leai se mea i fafo o le ato e iloa ai lē e ona.

Ou te faasoa atu ia te outou se vaega o mea na faamaumauina e Tuafafine Monica Sedgwick, le peresitene o Tamaitai Talavou o le Siteki a Laguna Nigel: “Matou te lei mananao e soona sagolegole; o mea patino nei a se isi tagata! Ona matou tatalaina lea o le ato ma le faaeteete ma aumai le mea muamua na pito i luga—ma le faamoemoe, o le a iloa ai o ia. Na iloa ai . . . ae e le o lona igoa—o se tamaitusi *Mo Le Malosi o le Autalavou*. E maofa! Na tau mai e lenei mea ia i matou se mea e uiga ia te ia. Ona matou toe fetagofi lea i le isi mea, o se tamai api. E mautinoa lava o le a matou maua ai ni tali, ae e le o tali ia na matou faamoemoeina. O le itulau muamua o se lisi o mau e fiafia i ai. E lima isi itulau o mau ua tusia ma le faaeteete ma faamatalaga patino.”

Na vave ona fia feiloai atu nei tuafafine i lenei tamaitai talavou lotomau. Na latou toe fetagofi atu i lona ato tupe ina ia iloa lē ana. Na latou aumai ai ni lole suamalie, fasimoli, kulimi ma se selu. Ou te fiafia i a latou faamatalaga: “O, o mea lelei e mai i lona fofoga; e mama ma momosi ona lima; ma na te tausia faalelei o ia lava.”

Na latou faatalitali ma le le onosai i le isi oa e sosoo ai. Na maua se tamai ato tuu siliva na gaosi ma le atamai i le fale mai se atigipusa pepa vaiinu, ma sa i ai se tupe i le taga e fai le sipi. Na latou alalaga, “Se, e atamai o ia ma saunia!” Na pei i latou o ni tamaiti laiti i le taeao o le Kerisimasi. O le isi mea na sosoo ona latou maua na faateia atili ai i latou: o se fua mo se keke sukالات Black Forest ma se faamatalaga ia faia le keke mo le aso fanau o se uo. Na toetiiti lava a latou feei, “O ia o se TAUSI AIGA! E magafagafa ma manatu i auaunaga.” Ioe, ona mulimuli ai lea ona iloa o ia. Na faapea mai taitai o le autalavou na latou lagonaina le faamanuiaina sili o i latou “i le

matauina o se faataitaiga le leoa o se tamaitai talavou o loo soifua i le talalelei.”⁶

Ua faapupula mai i lona tala le tautinoga a o tatou tamaitai talavou i tulaga faatonuina o le Ekalesia.⁷ O se faataitaiga foi o le popole, fiafia, ma le tuuto o taitai o Tamaitai Talavou i le lalolagi atoa. E ofoofogia i latou!

E i ai i tuafafine ni mafaifai ai i le Ekalesia, i olaga o aiga, ma le avea ai o ni tagata taitaitasi ia e taua i le fuafuaga a le Tama Faalelagi. O le tele o nei tiutetauave e le o totogia, ae o loo maua ai le faamalieleina ma e taua tele e faavavau. Talu ai nei lava, na fesili mai ai se tamaitai atamai tele ma fiafia o le fono faatonu a se nusipepa mo se faamatalaga o le mafaifai ai a tamaitai i le Ekalesia. Na faamalalama atu i ai o taitai uma i a tatou faalapotopotoga e le *totogia*. Na ia faasalavei ma fai mai ua faaitiitia vave lava lona fiafia. Fai mai a ia, “Ou te le talitonu o toe manaomia e tamaitai se galuega e le *totogia*.”

Sa matou faailoa atu o le faalapotopotoga e sili ona taua i le lalolagi o le aiga lea e i ai “tama ma tina o ni . . . paaga tutusa.”⁸ E le totogia soo se isi o i laua, ae o faamanuiaga e le mafaamatalaina. Sa matou ta’u atu foi ia te ia e uiga i faalapotopotoga a le Aualofa,

Tamaitai Talavou, ma le Peraimeri ia o loo taitaia e ni peresitene tamaitai. Na matou iloa lona mea mai lo matou uluai talafaasolopito o alii uma ma tamaitai sa tatalo, faatinoina musika, lauga, ma pepese i afaipese, e oo lava i sauniga faamanatuga, o la matou sauniga e sili ona paia.

O le tusi lata mai lava na matuai viia, o le *American Grace* na lipotia ai tamaitai i le tele o faatuatuga. Na matauina ai e tulagaese lava tamaitai o le Au Paia o Aso e Gata Ai i le faamalieleina ma le lofituina i a latou mafaifai i le taitaiga o le Ekalesia.⁹ Ma le isi, o le Au Paia o Aso e Gata Ai i lona tulaga aoao, o alii ma tamaitai, ua i ai le piitaga sili ona malosi i lo latou faatuatuga nai lo soo se tapuaiga na suesueina.¹⁰

E le ofoofogia a tatou tamaitai ona sa mafai ona latou aloese mai faigata o le olaga—o le faafeagai lona. E ofoofogia i latou ona o le ala latou te feagai ai ma tofotofoga o le olaga. E ui lava i luitau ma tofotofoga ua oo mai o le olaga—mai faaiipoipoga pe o le le faaiipoipo, filifiliga a le fanau, le atoa le malosi, leai o ni avanoa, ma le tele o isi faafitauli—latou te tumau i le malosi maoae e le mafaagaetia ma faamaoni i le faatuatuga. O o tatou tuafafine i le Ekalesia atoa o loo fesoasoani pea i e

vaivai, sii ae lima o loo tautau i lalo, ma faamalolosa tulivae vaivai.”¹¹

Na saunoa se peresitene o le Aualofa ina ua ia faailoa aloaia lenei au-aunaga maoae, “E oo lava pe a auuuna atu tina ma tamaitai, latou te mafaufau, ‘maimau e pe a na mafai ona tatou faia nisi mea!’” E ui latou te le atoatoa ma o loo feagai uma ma tauiviga taitoatasi, ae o lo latou faatuatua i se Tama i le Lagi alofa ma le mautinoa o le taulaga togiola a le Faaola ua faatumuina ai o latou olaga.

Matafaioi a Tuafafine i le Ekalesia

I le aluga o le tolu tausaga ua tea na saili ai e le Au Peresitene Sili ma le Korama a le Toasefululua le taitaiga, musumusuga, ma faaaliga a o matou fefautuaai ma taitai perisitua ma ausilali ma galulue i tusitaulima fou a le Ekalesia. I lenei faagasologa na ou oo ai i lagona o le faafetai ua lofituina mo le matafaioi taua o na tuafafine, ua faaipopo ma nofofua, na faatinoina i taimi ua tea ma ua faatinoina nei e le gata i le aiga ae faapea foi i le Ekalesia.

O tagata uma o le Ekalesia a Iesu Keriso e tatau ona “galulue i lona tovine mo le faaolataga o agaga o tagata.”¹² “[O le] galuega o le faaolataga e aofia ai le galuega faafaifeautalaitai a tagata o le ekalesia, faatumauina o e liliu mai, faatoagaina mai o tagata ua faavaivai, galuega o le malumalu ma talafaasolopito o aiga, . . . aooaina atu o le talalelei,”¹³ ma le tausia o e matitiva ma lē tagolima.¹⁴ E muai faataunuuna lenei mea e ala i le aufono a le uarota.¹⁵

E patino lava, ua fautuaina mai i tusitaulima fou o le a faamatuu atu e epikopo le tele o matafaioi, i le iloa ai o manaoga ua tulai mai. E manaomia ona iloa e tagata ua faatonuina ia epikopo e faamatuu atu tiute. E manaomia ona lagolagoina o ia e tagata a o ia mulimuli ai i lenei fautuaga. O le a

faatagaina ai e lenei faiga le epikopo e faaalu le tele o le taimi ma le autalavou, talavou nofofua matutua, ma lona lava aiga. O le a ia faamatuu atu isi tiutetauave taua i taitai perisitua, peresitene o ausilali ma alii ma tamaitai taitoatasi. I le Ekalesia o le matafaioi a tamaitai e maualuga lona faaaloalogaia.¹⁶ Pe a maua e le tina se valaauga o le Ekalesia e manaomia ai se taimi tele, e masani lava o le a tuu atu i le tama se valaauga e le mamafa ina ia faatumauina ai le paleni i olaga o le aiga.

I nai tausaga ua mavae atu na ou auai ai i se konafesi faalesiteki i Toga. O le taeao o le Aso Sa na faatumulia ai atu nofoa e tolu pito i luma o le falelotu i alii e i le va o le 26 ma le 35 tausaga le matutua. Na ou manatu o i latou o se aufaipese a alii. Ae ina ua faagasolo pisinisi o le konafesi faalesiteki, o nei alii taitasi, e 63 le aofai, na tulai mai a o ta’u o latou igoa ma lagolagoina mo se faauuga i le Perisitua Mekisateko. E le gata ina ou fiafia ae sa faateia foi.

Ina ua maea le sauniga sa ou fesili atu ia Peresitene Mateaki, le peresitene o le siteki, pe na faapefea ona ausia lenei vavega. Na ia fai mai i se fonotaga a le aufono a le siteki na talanoaina ai le toe faatoagaina mai. Na fesili le peresitene o le Aualofa a lana siteki, Tuafafine Leinata Va’enuku pe mata e

talafeagai mo ia ona fai mai sana tala. A o ia saunoa na faamautu atu e le agaga i le peresitene o le mea lea na te fautuaina atu e moni. Na ia faamalamalama mai e tele se fuainumera o alii talavou lelei ua ta’i 20 ma ona tupu tausaga ma le 30 ma ona tupu i le latou siteki e lei faamisiona. Na ia fai mai o le tele o i latou ua latou iloaina ua le fiafia epikopo ma taitai perisitua o e na uunaia malosi i latou e faamisiona, ma o lea ua latou lagona ai ua tau lē amanaiaina i le Ekalesia. Sa ia faailoa mai o nei alii talavou ua tea ma vaitausaga o faifeautalaitai. Sa ia faaaliga lona alofa ma le popolega mo i latou. Sa ia faamalamalama atu o loo avanoa pea sauniga faaola uma mo i latou, ma e tatau ona taulai atu i faauuga i le perisitua ma sauniga o le malumalu. Na ia ta’ua e ui o nisi o nei alii talavou o loo nofofua lava, ae o le toatele o i latou ua faaipopo i ni tamaitai lelei—o nisi o loo toaaga, o nisi e le toaaga, ma o nisi e le i auai i le Ekalesia.

Ina ua maea se felafolafoaiga maeaea e le aufono a le siteki, na tonu ai o le a aapa atu alii o le perisitua ma tamaitai o le Aualofa e laveai mai nei alii ma o latou taitoalua, a o faaalu ai e epikopo le tele o o latou taimi i alii ma tamaitai talavou i uarota. O i latou na aofia i le galuega laveai na muai

taulai atu i le sauniaina o i latou mo le perisitua, faaiipoipoga e faavavau, ma sauniga faaola o le malumalu. I le lua tausaga na sosoo ai e toetoe lava o alii uma nei e 63 ia na siitia i le Perisitua Mekisateko i le konafesi na ou auai sa maua faaeega paia i le malumalu ma faamauina o latou taitoalua ia i latou. O lenei tala ua na o se tasi lea o faataitaiga o le taua tele o o tatou tuafafine i le galuega o le faaolataga i a tatou uarota ma siteki ma le auala latou te faafaigofieina ai le mauaina o faaialiga, aemaise lava i aufono a le Ekalesia.¹⁷

Matafaioi a Tuafafine i le Aiga

Matou te iloa e i ai malosiaga tetele ua tuu mai e faasagatau i tamaitai ma aiga. O ni suesuega lata mai na maua ai le faaitiitia o le tuuto atu i faaiipoipoga faatasi ai ma se faaitiitia o le aofaiga o tagata matutua e faaiipoipo.¹⁸ Mo nisi, o faaiipoipoga ma aiga ua avea o “se filifiliga e fai pe leai nai lo le mataupu faavae faatulagaina autu o lo tatou malo.”¹⁹ Ua fetaii tamaitai ma le tele o filifiliga ma e manaomia ai le mafaufau ma le agaga tatalo i filifiliga latou te faia ma auala e aafia ai le aiga.

A o ou i ai i Niu Sila i le tausaga ua tea, na ou faitau ai i le nusipepa a Aukilani e uiga i tamaitai, e le o nisi o lo tatou faatuatuaga, o loo tauivi ma nei faafitauli. O se tasi tina na faapea mai ua ia iloa i lona tulaga, o lana filifiliga pe tatau ona faigaluega pe nofo i le fale sa faatatau i se kapeta fou ma se taavale lona lua lea na te lei manaomiaina. Peitai, o le isi tamaitai, na lagonaina o le fili lapo’a lava o le “olaga fiafia o le aiga e le o galuega totogi—ae o le televise.” Sa ia fai mai ua tele atu taimi e faaalu e aiga e matamata ai i le TV ae leai se taimi e mafuta faatasi ai.²⁰

O faaiuga patino ma faamomoioloto tele nei, ae e lua ni mataupu faavae e tatau ona tatou manatuaina pea.

Kyiv, Ukraine

Muamua, e leai se tamaitai e tatau ona lagonaina le manaomia ona faatoese pe lagonaina le le taua o lona sao ona o loo tuuto atu ana taumafaiga autu i le tausaga ma le faafaileleina o le fanau. E leai se isi mea e sili atu lona taua i le fuafuaga a le Tama i le Lagi nai lo lena. Lona lua, e tatau ona tatou faaeteete uma i le faamasino atu pe manatu foi ua le faamaoni tele tuafafine pe afai ua filifili e galulue i fafo atu o le aiga. E seasea ona tatou malamalama pe talisapaia atoa tulaga o tagata. E tatau i tane ma ava ona fefautuagai faatasi i le agaga tatalo ma le malamalama e la te tali atu i le Atua mo a la’ua faaiuga.

O outou na tuafafine tuuto o matua nofo toatasi, pe o le a lava le mafuaaga, matou te talisapaiaina outou ma le faamaoni. Ua faamanino mai e perofeta “e tele lima ua saunia e fesoasoani ia te outou. O loo manatuaina pea outou e le Alii. E faapena foi Lana Ekalesia.”²¹ Ou te faamoemoe o le a taimua le Au Paia o Aso e Gata Ai i le fatuina o se siosiomaga i falefaigaluega e sili atu ona lelei ma fesoasoani ai i alii uma ma tamaitai i o latou tiute-tuave o ni matua.

O outou na tuafafine nofufua totoa ma le faamaoni, faamolemole ia iloa matou te alolofa ma talisapaia outou ma faamautinoa atu ia te outou e leai se faamanuiaga e faavavau o le a taofia mai ia te outou.

O le tamaitai paionia maoae, o Emily H. Woodmansee, na tusia le fuaitau o le viiga, “E Pei o ni Uso i Siona.” Na tonu lava lona tautino mai “o galuega a agelu ua tuu atu lea i tamaitai.”²² Ua faamatalaina lenei mea e faapea “e leai se mea e itiiti ifo nai lo le faia loa o le faatonuga tuusao a lo tatou Tama i le Lagi, ma ‘o se meaalofo lena . . . e maua . . . e tuafafine.”²³

Tuafafine pele, matou te alolofa ma faananau atu ia te outou. Matou te talisapaia a outou auaunaga i le malo o le Alii. E ofoofogia lava outou! Ou te faailoa atu faapitoa le faafetai mo tamaitai i lo’u olaga. Ou te molimau atu i le moni o le Togiola, le paia o le Faaola, ma le toefuataiga o Lana Ekalesia. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Wallace Stegner, *The Gathering of Zion: The Story of the Mormon Trail* (1971), 13.
2. Robert D. Putnam and David E. Campbell, *American Grace: How Religion Divides and Unites Us* (2010), 233.
3. Tagai *Tusitaulima 2: Taitaiina o le Ekalesia* (2010), 1.3.1; tagai foi Mose 5:1, 4, 12, 27.
4. I le Andrew D. Olsen, *The Price We Paid: The Extraordinary Story of the Willie and Martin Handcart Pioneers* (2006), 445.
5. Tagai “Leaves from the Life of Elizabeth Horrocks Jackson Kingsford,” Utah State Historical Society, Manuscript A 719; in “Remembering the Rescue,” *Ensign*, Aug. 1997, 47.
6. Tuuafaatasia ma ootooina mai se i-meli na tusia e Monica Sedgwick, peresitene o Tamaitai Talavou o le Siteki o Laguna Niguel

California, ma se tautalaga na saunia e Leslie Mortensen, peresitene o Tamaitai Talavou o le Siteki o Mission Viejo California.

7. I se tusiga na faaauituina “Why Do We Let Them Dress Like That?” (*Wall Street Journal*, Mar. 19–20, 2011, C3), o se fautuaga mai se tina Iutaia magafagafa lelei mo tulaga faatonuina o laei ma le mama ma ia faailoa ai le faaitaiga o tamaitai Mamona.
8. “O Le Aiga: O Se Folafolaga i le Lalolagi,” *Liahona*, Nov. 2010, 129.
9. Tagai Putnam and Campbell, *American Grace*, 244–45.
10. Tagai Putnam and Campbell, *American Grace*, 504.
11. Mataupu Faavae ma Feagaiga 81:5; tagai foi Mosaea 4:26.
12. Mataupu Faavae ma Feagaiga 138:56.
13. *Tusitaulima 2: Taitaiina o le Ekalesia* (2010), itulau 22.
14. Tagai *Tusitaulima 2*, 6.1.
15. Tagai *Tusitaulima 2*, 4.5.
16. Tagai Emily Matchar, “Why I Can’t Stop Reading Mormon Housewife Blogs,” salon.com/life/feature/2011/01/15/feminist_obsessed_with_mormon_blogs. O lena tina e na te faamatalaina o ia o se tagata e le talitonu i le Atua ma e fiafia e lagolago tulaga faatamaitai, na ia faailoaina lona faaalalo ma fai mai ua fai ma ana vaisu le faitauina o faamatalaga i luga o le initoneti e uiga i avā Mamona e nonofo i le fale.
17. Mai se talanoaga ma le peresitene o le Siteki o Nukualofa Tonga Ha’akame o Lehonitai Mateaki (lea na mulimuli ane avefa ma peresitene o le Misiona a Papua New Guinea Port Moresby) faatasi ai ma le peresitene o le Aualofa a le siteki o Leinata Va’enuku.
18. Tagai D’Vera Cohn and Richard Fry, “Women, Men, and the New Economics of Marriage,” Pew Research Center, Social and Demographic Trends, pewsocialtrends.org. O le faitau aofai o tamaiti e fananau na faapena foi ona matuai faaititia i le tele o atunuu. Sa ta’ua lena mea o le demographic winter.
19. “A Troubling Marriage Trend,” *Deseret News*, Nov. 22, 2010, A14, quoting a report on msnbc.com.
20. Tagai Simon Collins, “Put Family before Moneymaking Is Message from Festival,” *New Zealand Herald*, Feb. 1, 2010, A2.
21. Gordon B. Hinckley, “Tamaitai o le Ekalesia,” *Liahona*, Ian. 1997, 79; tagai foi Spencer W. Kimball, “O o Tatou Tuafafine i le Ekalesia,” *Liahona*, Mat. 1980, 66.
22. “Galulue E Pei o Ni Uso i Siona,” *Vitiga*, nu. 196.
23. Karen Lynn Davidson, *Our Latter-Day Hymns: The Stories and the Messages*, rev. ed. (2009), 338–39.

Saunia e Peresitene Henry B. Eyring
Fesoasoani Muamua i le Au Peresitene Sili

O Avanoa e Fai Ai Mea Lelei

O le ala a le Alii e fesoasoani ai ia i latou e i ai manaoga faaletino, e manaomia ai tagata ua faapaiaina i latou lava ma a latou meatotino i le Atua ma Lana galuega, ona o lo latou lava alolofa.

O u uso e ma tuafafine pele, o le manulauti o la’u savali o le faamamaluina lea ma patipatia le mea sa faia e le Alii ma o loo faia e tautuaina ai e matitiva ma e le tagolima o Ana fanau i le lalolagi. E alofa o Ia i Ana fanau o loo manaomia le fesoasoani, faapea foi i latou e mananao e fesoasoani. Ua Ia fatuina foi ni auala e faamanuiaina ai i latou o loo manaomia le fesoasoani faapea foi i latou e ofoina atu.

E faafogaina e lo tatou Tama Faalelagi tatalo a Lana fanau i le lalolagi atoa o loo augani atu mo mea e aai ai, o lavalava e ufiufi ai o latou tino, ma le mamalu o le a oo mai ona ua mafai ona tausia i latou lava. Ua oo atu na augani ia te Ia talu lava ona Ia tuuina o alii ma tamaitai i le fogaeleele.

Tou te silafia na manaoga i mea o outou nonofo ai ma mai le lalolagi atoa. E tele lava ina ootia o outou loto i lagona o le faavauvau. A e feiloai i se tasi o tauivi e sue se galuega, e te lagonaina lena manao e fesoasoani. E te lagonaina pe a e alu i le fale o se fafine ua oti lana tane ma iloa ai e

leai ni ana mea e ‘ai. E te lagonaina pe a e vaai i ata o tamaiti o fetagisi ma saofafai i le otaota o o latou fale ua faatamaiaina e se mafui’e po o se afi.

Talu ai e faafogaina e le Alii a latou tagi ma lagonaina lou lotoalofa mo i latou, o lea na Ia saunia ai lava mai le amataga o taimi ni auala mo Ona so’o e fesoasoani ai. Na Ia valaulia Ana fanau ina ia faapaiaina o latou taimi, o a latou mea e maua, ma i latou lava e auai atu faatasi ma Ia e auuina atu ai i isi.

O Lana auala e fesoasoani ai sa faaigoaina i nisi taimi o le “Ola i le Tulafono o le Faapaiaiga.” I se tasi vaitau sa faaigoaina ai Lana ala o le faatulagaga afaatasi maopopo. Ua faaigoa nei i lo tatou taimi o le polokalama uelefea a le Ekalesia.

O igo ma auiliiliga o le faagaioiga ua suia ina ia fetau ma manaoga ma tulaga o tagata. Peitai o taimi uma lava, o le ala a le Alii e fesoasoani ai ia i latou e i ai manaoga faaletino, e manaomia ai tagata ua faapaiaina i latou lava ma a latou meatotino i le Atua ma Lana galuega, ona o lo latou lava alolofa.

Sa ia valaaulia ma poloaiina i tatou ina ia auai i le faatinoga o Lana galuega e sii a'e ai i latou o loo manaomia le fesoasoani. Ua tatou osia se feagaiga e faia lena mea, i le vai o le papatisoga ma totonu o malumalu paia o le Atua. Tatou te faafouina le feagaiga i Aso Sa pe a tatou aai ma feinu i le faamanatuga.

O lo'u faamoemoega i le aso, o le faamatala atu lea o ni nai avanoa na Ia saunia mo i tatou e fesoasoani ai i isi o loo manaomia. E le mafai ona ou talanoa i avanoa uma i lenei taimi puupuu tatou te mafuta ai. O lo'u faamoemoe o le toe faafou lea ma faamalositia lau tautinoga e te galue ai.

O loo i ai se viiga e uiga i le valaaulia a le Alii i lenei galuega, sa ou usuina lava talu mai lo'u tamaitiiti. A o ou tamaitiiti, sa tele ina ou gauai atu i le fati fiafia nai lo le mana o upu. Ou te tatalo o le a ootia o outou loto i lagona o le fatuga i le aso. Se'i o tatou toe faalogologo atu i upu:

Ua ou faia ea se lelei i le aso?

Ua ou fesoasoani ea?

Ua ou faafiafia ea, i se ua faanoanoa? A leai, ua le aoga.

Ua ou faamama i se ua mafatia Ma faamafanafana i ai?

O e ua mama'i, ua ou tausia ea?

Ma faainu ma fafaga i ai?

Ia ala ma fai se lelei

Nai lo le mana'o i manuia.

O se fiafiaga; se faamanuiaga;

Se alofa tiute aoga.¹

E auina mai lava e le Alii ia i tatou uma e le aunoa ia fe'au e lapatai mai ai se faafitauli. O nisi taimi, atonu o se lagona faafuasei o le tigaalofa mo se tasi o loo manaomia le fesoasoani. Atonu e lagonaina e se tamā pe a vaai atu o pau se tamaitiiti ma maosia ai se tuli. Atonu e lagonaina e se tina pe a faalogoina se tagi fefe o sana tama i

le po. Atonu e lagonaina e se atalii po o se afafine le tigaalofa mo se tasi, e foliga faanoanoa pe fefe i le aoga.

Ua tofu ootia i tatou uma i lagona o le tigaalofa mo isi tatou te le iloa. Mo se faataitaiga, ina ua outou faalogo i lipoti o galu fafati i le Pasefika ona o le mafuie i Iapani, sa outou lagonaina le popole mo i latou e ono afaina ai.

E oo mai lagona o le tigaalofa i le fiaafe o outou sa maua tala e uiga i lologa i Kuiniselani, Ausetalia. O lipoti o talafou sa tele lava i faitauga o le aofai o loo manaomia le fesoasoani. Ae o le toatele lava o outou sa lagonaina le tiga ona o tagata. Sa tali atu le 1,500 pe sili atu foi tagata o le Ekalesia sa ofo fua atu i le valaau, i Ausetalia o e na o mai e fesoasoani ma faamafanafana atu.

Sa liliu atu o latou lagona o le tigaalofa i se faaiuga e faatino a latou feagaiga sa osia. Ua ou vaai i faamanuiaga e oo mai i le tagata e manaomia le fesoasoani ma mauaina, faapea foi i le tagata na te faaogaina le avanoa e foai atu ai.

E vaai e matua popoto i tulaga manaomia uma lava, se auala e aumaia ai faamanuiaga i olaga o io latou atalii ma afafine. Sa sii mai talu ai nei e ni tamaiti se toatolu ni ipu sa i ai se tau-mafataga manaia o le afiafi, i lo matou

faitotoa i luma. Sa silafia e o latou matua, sa matou manaomia le fesoasoani ma sa la faaafafia ai le la fanau i le avanoa e tautuaina ai i matou.

Sa faamanuiaina e matua lo matou aiga i le latou auauunaga agalelei.

Ona o la la'ua filifiliga e faataga le la fanau e auai i le foaiina mai, o lea sa la tuuina atu ai faamanuiaga i fanau a le la fanau. O le ataata fiafia o tamaiti a o latou tuua lo matou fale, sa ou mautinoa ai o le mea lena o le a tupu. O le a la ta'uina i le la fanau le olioli sa latou lagonaina, i le tuuina atu o le auauunaga agalelei mo le Alii. Ou te manatua lena lagona le leoa o le faamalieleina mai lo'u tamaitiiti, a o ou veleina vao mo se tuaoi ina ua talosagaina e lo'u tama. Soo se taimi lava e valaaulia ai a'u ou te tuuina atu, ou te manatua ai lava ma talitonu i le viiga, "Le Atua Malie Lau Galuega."²

Ou te iloa na tusia na fatuga e faamatala ai le olioli e maua mai i le tapuai atu i le Atua i le Sapati. Peitai, o na tamaiti sa o mai ma meaai i lo matou fale, sa latou lagonaina i se aso o le vaiaso le olioli i le faia o le galuega a le Alii. Sa vaai foi o latou matua i le avanoa e faia ai le galuega lelei ma faasafua atu ai le olioli i isi augatupulaga.

O le ala a le Alii e tausia ai i latou e manaomia le fesoasoani, e maua ai se isi avanoa mo matua e faamanuiaina ai a latou fanau. Sa ou vaaia lena mea i se faletapu ai i se tasi Aso Sa. Sa tuu atu e se tamaitiiti laitiiti i le epikopo se teutusi o le foai a lona aiga, a o ia ulu atu i le falea a o lei amataina le sauniga faamanatuga.

Sa ou iloina le aiga ma le tamaitiiti. Sa faatoa iloa e le aiga se tasi o le uarota e manaomia le fesoasoani. Sa fai atu e le tamā o le tamaitiiti se tala faapea i le tamaitiiti, a o ia tuuina i totonu o le teutusi se taulaga anapogi ua sili atu ona agalelei. “Sa tatou anapopogi nei ma tatalo mo i latou o loo manaomia le fesoasoani. Faamolemole tuu le teutusi lea i le epikopo mo i tatou. Ou te iloa o le a ia tuuina atu e fesoasoani ai ia i latou e tele atu o latou manaoga nai lo i tatou.”

Nai lo tiga o le fiaai i lena Aso Sa, o le a manatua lava e le tamaitiiti le aso faatasi ai ma se lagona fiafia. Sa mafai ona ou iloa i lana ataata, ma lona uumauina o le teutusi, sa ia lagonaina le faatuatuga tele o lona tamā na te aveina ai le taulaga a le aiga mo e matitiva. O le a ia manatuaina lava lena aso, pe a avea o ia ma tiakono, ma atonu foi e faavavau.

Na ou vaaia foi lena lava fiafia i foliga o tagata na fesoasoani i tagata mo le Alii i Idaho i tausaga ua mavae. Na pa le Faatanoa o le Teton, i le aso Toonai 5 Iuni, 1976. E 11 tagata na maliliu ai. E faitau afe ma afe tagata na tataua ona tuua o latou aiga i nai itula. Sa tafia ese nisi fale. E fiaselau fale sa na o ni tau-mafaiga ma mea e lei gafatia e i latou e ona, sa mafai ai ona toe fai e nonofo ai.

O i latou na faalogo i le mala sa latou lagonaina le tigoalofa ma lagonaina foi le valaau e faia galuega lelei. Na tuua e tuaoi, epikopo, peresitene o Aualofa, taitai o korama, faiaoga o aiga ma faiaoga asiasi, o latou aiga ma

galuega ae o e faamama ia fale o isi na lolovaia.

Sa i ai se ulugalii na toe foi mai i Rexburg mai sa la tafaoga ina ua faatoa mae'a le lolo. La te lei o e vaai lo la'ua fale. Ae, sa la suea le epikopo e fesili i ai po o fea se mea e mafai ona la fesoasoani ai. Sa ia faasinoina i la'ua i se aiga sa manaomia le fesoasoani.

Ina ua mavae ni nai aso sa la o loa e siaki lo la'ua fale. Ua leai se mea, ua tafea i le lolo. Sa la toe savavali mai i le epikopo ma fesili, “O le a la se mea e te finagalo ma te faia?”

Po o fea lava tou te nonofo ai, ua outou vaai i lena vavega o le tigoalofa ua liua i le faatinoga o le le manatu faapito. Atonu e le o se taunuuga o se mala matautia faalenatura. Ua ou vaai i se korama a le perisitua, na tulai a'e ai se uso e faamatala le manaoga o se tamaloa po o se fafine o loo sailia se avanoa e faigaluega ai ina ia tausia i latou lava ma lona aiga. Sa mafai ona ou lagonaina le tigoalofa i le potu, ae na fautuaina e nisi ni igoa o tagata e ono faafaigaluegaina le tagata o loo manaomia se galuega.

O le mea na tupu i lena korama o le perisitua, ma le mea sa tupu i fale na afaina i le lolo i Idaho, o se faaaliga lea o le ala a le Alii e fesoasoani ai ia i latou e matua manaomia le fesoasoani ina ia toe faalagolago ai ia i latou lava. Tatou te lagonaina le lotoalofa ma ua tatou iloa le ala e galulue ai i le ala a le Alii e fesoasoani ai.

Ua tatou faamanatuina le 75 tausaga o le polokalama uelefea a le Ekalesia i le tausaga nei. Sa amata e foia ai manaoga o i latou sa leai ni galuega, faatoaga e oo lava i fale i le taimi na lauiloa O Le Pau Tele o le Tamaoaiga.

Ua toe oo mai foi i o tatou taimi ia tulaga manaomia ogaoga i le fanau a le Tama Faalelagi, e pei foi ona sa i ai, ma o le a i ai pea i taimi uma. O mataupu faavae i le faavaega o le polokalama uelefea a le Ekalesia, e le mo na o se taimi se tasi po o se nofoaga e tasi. E mo taimi uma ma nofoaga uma.

O na mataupu faavae e faaleagaga ma faavavau. Ona o lena mafuaaga, o le malamalama i ai ma teuina i o tatou loto o le a mafai ai e i tatou ona vaai ma faaoga avanoa e fesoasoani ai i soo se taimi ma soo se nofoaga e valaaulia i ai i tatou e le Alii.

O ni nai mataupu faavae nei sa taialaina ai a'u pe a ou manao e fesoasoani i le ala a le Alii, ma pe a oo ina fesoasoani mai isi ia te au.

Muamua, e sili atu le fiafia o tagata uma ma lagonaina lona faaaloaloga, pe a mafai ona latou tausia i latou lava ma o latou aiga ona aapa atu ai lea e tausia isi. Ou te faafetai lava mo i latou sa fesoasoani e taulimaina o'u manaoga. Ma sa sili atu ona ou faafetai i le tele o tausaga mo i latou sa fesoasoani ia te au, ina ia ou faalagolago ia te au lava ia. Ma sa sili ona ou faafetai ia i latou sa faailoa maia ia te au le ala e faaogaina ai nisi o a'u faasiliga e fesoasoani ai i isi.

Sa ou aoaoina o le ala e maua ai

se faasiliga, o le itiiti lea o mea ou te faaalaina nai lo mea ou te maua. O lona faasiliga, sa mafai ai ona ou aoao, e sili mamao atu lava le foai nai lo le taliaina. E afua i se isi itu ona, afai tatou te foai atu i le ala a le Alii, ona Ia faamanuiaina lea o i tatou.

Na saunoa Peresitene Marion G. Romney e uiga i le galuega o le uelefeā, “E le mafai ona e soona foai atu i lenei galuega ona e mativa ai lea.” Ona ia ta’ua lea o lona peresitene o le misiona, o Melvin J. Ballard, e faapea: “E le mafai e se tagata ona foai atu se momoi mea i le Alii e aunoa ma lona toe maua mai ai o se papafalaoa.”³

Ua ou iloa le moni o lona mea i lo’u olaga. A ou limafoai i fanau a le Tama Faalelagi o loo manaomia le fesoasoani, ona Ia agalelei mai ai lea ia te au.

O se mataupu faavae lona lua o le talalelei sa avea ma taiala ia te au i le galuega o le uelefeā, o le mana ma faamanuiaga o le lotogatasi. A tuu faatasi o tatou lima e auauna atu ai i tagata e manaomia, e soofaatasia e le Alii o tatou loto. “O lona tuuina atu o auaunaga . . . atonu sa aumaia ai se lagona sili o le usoga masani ona sa galulue faatasi tamalii o ituaiga o aoga eseese ma galuega i se faatoaga o le Uelefeā po o isi galuega faatino.”⁴

O lona lagona faateleina o le usoga, e moni mo lē na te talia faapea lē na te tuuina atu. E oo mai i le taimi nei, e i ai se tamaloa sa ma asueseina faatasi le palapala mai lona fale sa lolovaia i Rexburg, ua mafana le ma mafutaga. Na te lagonaina foi lona faamamaluina ona o lona faia o mea uma sa ia mafaia mo ia lava ma lona aiga. Pe a na faapea e galue lava le tagata ia, semanu e tofu lē maua e i ma’ua uma se faamanuiaga faaleagaga.

E tau atu ai la i le mataupu faavae lona tolu o le faatinoga o le galuega o le uelefeā mo au: Faaaofia ai lou aiga

tou te galulue ina ia mafai ai ona latou iloa ona tausia e le tasi le isi a o latou tausia foi isi. O ou atalii ma afafine e galulue faatasi ma oe e auauna atu i isi o loo manaomia, o le a mafai ona fesoasoani le tasi i le isi pe a latou manaomia.

O le mataupu faavae taua lona fa o le Uelefeā a le Ekalesia sa ou aoaoina a o avea au o se epikopo. Na maua mai i le mulimuli i le poloaiga faaletusi paia, e saili atu i e matitiva. O le tiute o le epikopo le sailia ma tuuina atu le fesoasoani ia i latou o loo manaomia pea le fesoasoani pe a uma mea latou te mafaia ma o latou aiga. Sa ou mauaina, e auina mai e le Alii le Agaga Paia e fai ina ia mafai ona “saili ona e maua ai lea”⁵ mo le tausiga o e matitiva e faapei foi ona Ia faia i le sailia o le upumoni. Ae sa ou aoaoina foi e faaaofia ai le peresitene o le Aualofa i le sailiga. Atonu e muamua ona ia mauaina le faaaliga nai lo oe.

O nisi o outou o le a manaomia lona musumusuga i masina o lumanai nei. Ina ia faamanatuina le 75 tausaga o le polokalama uelefeā a le Ekalesia, o le a valaaulia tagata o le ekalesia i le lalolagi atoa e auai i se aso o le auaunaga. O le a sailia e taitai ma tagata o le au paia ni faaaliga a o latou mamanuina po o a lava galuega faatino o le a fai.

O le a ou tuuina atu ni fautuaga se tolu a o outou fuafuaina la outou galuega faatino.

Muamua, saunia oe lava faaleagaga. E na o loto lava ua faamaluluina i le Togiola a le Faaola e mafai ai ona e

iloa manino le sini o le galuega faatino o se faamanuiaga e le gata i le faaleagaga a o le faaletino i olaga o fanau a le Tama Faalelagi.

O lo’u fautuaga lona lua o le filifili i latou e tuu atu i ai la outou auaunaga i totonu o le talalelei po o le nuu, o ni tagata o o latou manaoga o le a pa’i atu i loto o i latou o le a tuuina atu le auaunaga. O tagata latou te auauna atu i ai, o le a lagonaina lo outou alofa. O le a tele atu ai ona latou lagonaina le fiafia, e pei ona folafola mai e le pese, nai lo le taulimaina o o latou manaoga faaletino.

O lo’u fautuaga faaii o le fuafua e faaoga le mana o noataga faaleaiga, korama, faalapopotoga a ausilali, ma tagata tou te iloa i o outou nuu. O le a faateleina e le lagona o le lotogatasi aafiaga lelei o le auaunaga tou te tuuina atu. Ma o na lagona o le a faatupuia ai le lotogatasi i aiga, i le Ekalesia, ma nuu ma avea ai ma talatuu tumau pe a mae’a le galuega faatino.

O lo’u avanoa leni e ta’u atu ai lo’u matua talisapaia o outou. O lo’u fiafia i le auaunaga ua outou tuuina atu mo le Alii, ua faafetai mai ai ia te au tagata sa outou fesoasoani i ai, pe a matou feiloai i le salafa o le lalolagi.

Ua outou maua se auala e sii a’e maualuga ai i latou a o outou fesoasoani atu i le ala a le Alii. O outou, faatasi ai ma soo faamaulalo o le Faaola, ua outou lafo a outou meaai i luga o le vai e fesoasoani ai i tagata, ma taumafai ai tagata e tuuina mai ia te au se luutaga tele o lo latou lotofaafetai.

Fofogaina e Peresitene Dieter F. Uchtdorf
Fesoasoani Lua i le Au Peresitene Sili

O le faailoga lava lea o le agaga talisapaia e tuuina mai e tagata tou te galulue. Ou te manatua se taimi sa ou tu ai i autafa o Peresitene Ezra Taft Benson. Sa matou talanoa e uiga i le auauunaga a le uelefea i le Ekalesia a le Alii. Sa ia faateia a'u i lona malosi faataule'ale'a ina ua ia saunoa mai, a o pamupamu lona aao, "Ou te fiafia tele i lenei galuega, ma o le galue lava!"

E avea au ma sui o le Matai, e tuuina atu ai le faafetai mo la outou galuega i le tautuaina o fanau a lo tatou Tama Faalelagi. Na te silafia outou ma o loo sisila mai o Ia i a outou taumafaiga, filiga, ma osigataulaga. Ou te tatalo o le a Ia toina mai ia te outou faamanuiaga o le vaai i fua o a outou galuega i le fiafia o i latou tou te fesoasoani i ai mo le Alii.

Ou te iloa o loo soifua le Atua le Tama ma e faafofoga mai i a tatou tatalo. Ou te iloa o Iesu o le Keriso. E mafai ona faamamaina outou ma i latou tou te auuina atu i ai, ma faamalolosia e ala i le auuina atu ia te ia ma tausia Ana poloaiga. E mafai ona outou iloa, e ala i le mana o le Agaga Paia, o Iosefa Samita o le perofeta a le Atua na toefuataiina mai le Ekalesia moni ma le ola o i ai nei. Ou te molimau atu o Peresitene Thomas S. Monson o le perofeta soifua a le Atua. O ia o se faataitaiga tele o le mea lea sa faia e Alii; o le alu ma faia galuega lelei! Ou te tatalo ina ia mafai ona tatou pu'e maia avanoa e sii ai i luga lima ua tautau, ma faamalolosia tulivae ua vaivai."⁶ I le suafa paia o Iesu Keriso, amene. ■

FAAMATALAGA

1. "Ua Ou Faia Ea se Lelei?" *Viiga*, nu. 136.
2. "Le Atua Malie Lau Galuega" *Viiga*, nu. 82.
3. Marion G. Romney, "Welfare Services: The Savior's Program," *Ensign*, Nov. 1980, 93.
4. J. Reuben Clark Jr., in Conference Report, Oct. 1943, 13.
5. Tagai Mataio 7:7-8; Luka 11:9-10; 3 Nifae 14:7-8.
6. Mataupu Faavae ma Feagaiga 81:5.

O Le Lagolagoina o Taitai o le Ekalesia

Etuuina atu ina ia tatou lagolagoina Thomas Spencer Monson o se perofeta, tagatavaai, ma talifaaaliga ma Peresitene o Le Ekalesia a Iesu Keris o le Au Paia o Aso e Gata Ai; Henry Bennion Eyring o le Fesoasoani Muamua i le Au Peresitene Sili; ma Dieter Friedrich Uchtdorf o le Fesoasoani Lua i le Au Peresitene Sili.

O i latou e finagalo ai ia faailoa mai.
O i latou e faatuiese, pe afai e i ai, ia faailoa mai.

E tuuina atu ina ia tatou talia ma lagolagoina Boyd Kenneth Packer o le Peresitene o le Korama a Aposetolo e Toasefululua, ma uso nei o lona korama: Boyd K. Packer, L. Tom Perry, Russell M. Nelson, Dallin H. Oaks, M. Russell Ballard, Richard G. Scott, Robert D. Hales, Jeffrey R. Holland, David A. Bednar, Quentin L. Cook, D. Todd Christofferson, ma Neil L. Andersen.

O i latou e finagalo ai, ia faailoa mai.
Ai sē faatuiese ai, ia faailoa mai.

E tuuina atu ina ia tatou lagolagoina fesoasoani i le Au Peresitene Sili ma Aposetolo e Toasefululua o ni perofeta, tagatavaai, ma talifaaaliga.

O i latou uma e finagalo ai, ia faailoa mai.

O e au ese ai, pe afai e i ai, ia faailoa mai.

E tuuina atu ina ia tatou faamalolo maia Fitugafulu Eria nei e amata atu i le aso 1 o Me, 2011: José L. Alonso, Nelson L. Altamirano, John S. Anderson, Ian S. Ardern, Sergio E. Avila, David R. Brown, D. Fraser Bullock, Donald J. Butler, Vladimiro J. Campero, Daniel M. Cañoles, Carl B. Cook, I. Poloski Cordon, J. Devn Cornish, Federico F. Costales, LeGrand R. Curtis Jr., Heber O. Diaz, Andrew M. Ford, Julio G. Gaviola, Manuel Gonzalez, Daniel M. Jones, Donald J. Keyes, Domingos S. Linhares, B. Renato Maldonado, Raymundo Morales, J. Michel Paya, Stephen D. Posey, Juan M. Rodriguez, Gerardo L. Rubio, Jay L. Sitterud, Dirk Smibert, Eivind Sterri, Ysrael A. Tolentino, W. Christopher Waddell, ma Gary W. Walker.

O i latou e finagalo e auai ma i matou i le tuuina atu o le agaga faafetai mo la latou tautua maoae, faamolemole ia faailoa mai.

E tuuina atu ina ia tatou lagolagoina e avea ma uso fou o le Korama Muamua a Fitugafulu ia Don R. Clarke, José L. Alonso, Ian S. Ardern, Carl B. Cook, LeGrand R. Curtis Jr., W. Christopher Waddell, ma Kazuhiko Yamashita; ae avea ma uso fou o le Korama Lua a Fitugafulu ia Randall K.

Bennett, J. Devn Cornish, O. Vincent Haleck, ma Larry Y. Wilson.

O i latou uma e finagalo ai, ia faailoa mai.

O ē faatuiese ai, ia faailoa mai i lea lava faailoga.

E tuuina atu ina ia tatou lagolagoina e aveā ma Fitugafulu Eria fou: Kent J. Allen, Stephen B. Allen, Winsor

Balderrama, R. Randall Bluth, Hans T. Boom, Patrick M. Boutoille, Marcelo F. Chappe, Eleazer S. Collado, Jeffrey D. Cummings, Nicolas L. Di Giovanni, Jorge S. Dominguez, Gary B. Doxey, David G. Fernandes, Hernán D. Ferreira, Ricardo P. Giménez, Allen D. Haynie, Douglas F. Higham, Robert W. Hymas, Lester F. Johnson, Matti T.

Jouttenus, Chang Ho Kim, Alfred Kyungu, Remegio E. Meim Jr., Ismael Mendoza, Cesar A. Morales, Rulon D. Munns, Ramon C. Nobleza, Abenir V. Pajaro, Gary B. Porter, José L. Reina, Esteban G. Resek, George F. Rhodes Jr., Lynn L. Summerhays, Craig B. Terry, David J. Thomson, Ernesto R. Toris, Arnulfo Valenzuela, Ricardo Valladares, Fabian I. Vallejo, Emer Villalobos, ma Terry L. Wade.

O i latou uma e finagalo ai, ia faailoa mai.

Pe i ai se faatuiese.

E tuuina atu ina ia tatou lagolagoina isi Pulega Aoa ma Fitugafulu Eria, ma au peresitene aoa o ausilali o loo i ai nei.

O i latou e finagalo ai, ia faailoa mai.

Pe i ai se faatuiese.

Peresitene Monson, ua mafai ona ou matauina, ua autasi le palota i le Maota Autu mo Konafesi i le ioe.

Faafetai atu, uso e ma tuafafine, mo la outou palota lagolago, ma lo outou faatuatua, tuuto, ma tatalo faifai pea. ■

Lipoti a le Matagaluega Suetusi a le Ekalesia, 2010

Fofogaina e Robert W. Cantwell

Pule Faatonusili, Matagaluega Suetusi a le Ekalesia

I le Au Peresitene Sili O Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai

Uso Pele: E pei ona faamanino mai i le faaaliga o loo i le vaega e 120 o le Mataupu Faavae ma Feagaiga, o le Aufono e Faafaeina ia Sefuluai, e faatagaina tupe faaalu o tupe a le Ekalesia. O lea aufono e aofia ai le Au Peresitene Sili, o le Korama a Aposetolo e Toasefululua, ma le Au

Epikopo Pulefaamalumu. O lenei aufono latou te faamaonia ia paketi mo matagaluega a le Ekalesia, o faagaioiga, ma le vaevaega i iunite faalelotu. E faaaogaina e matagaluega a le Ekalesia ia tupe ia ogatasi ma paketi ua faamaonia, ma ia tusa ai foi ma aiaiga ma faiga faavae a le Ekalesia.

Ua tuuina mai i le Matagaluega Suetusi a le Ekalesia le faatagaga e maua ai faamaumau uma ma polokalama e tata ai, ina ia iloilo ai le tulaga solo lelei o le faafaeina o tupe maua, o tupe faaalu, ma le malupuipua o aseta a le Ekalesia. E tutoatasi lava le Matagaluega Suetusi a le Ekalesia mai isi matagaluega uma ma galuega fai a le Ekalesia ma o le afaigaluega e aofia ai tausitusi lautele ua faamaonia, o suetusi faamaonia mai le li'o, o suetusi faamaonia o polokalama faakomepiuta, ma isi tamalii polofesa ua faamaonia aloaia.

E faavae i luga o suetusi ua uma ona fai, ua i ai nei i le Matagaluega Suetusi a le Ekalesia le manatu, o mea uma, o saofaga na tauaoina, o tupe na faaalu, ma aseta a le Ekalesia mo le tausaga 2010, sa tusi faamaumau ma faatautai e tusa ai ma faiga faatausitusi talafeagai, o paketi sa faamaonia, ma aiaiga ma faiga faavae a le Ekalesia.

E tuuina atu ma le faaaloalo lava, Matagaluega Suetusi a le Ekalesia Robert W. Cantwell
Pule Faatonusili ■

Lipoti Faafuainumera, 2010

Fofogaina e Brook P. Hales

Failautusi i le Au Peresitene Sili

Ua tauaaoina mai e le Au Peresitene Sili le lipoti faafuainumera leni o le Ekalesia mo le 2010. E oo atu i le aso 31 o Tesema, 2010, ua 2,896 siteki, 340 misiona, 614 itu, ma uarota ma paranesi e 28,660.

Aofai o tagata o le Ekalesia i le faaiuga o le 2010 e 14,131,467.

E 120,528 fanau fou ua i ai faamaumauga a le Ekalesia, ma le 272,814 tagata liliu mai na papatisoina i le 2010.

O le aofai o faifeautalai faamisiona

na galulue i le faaiuga o le tausaga e 52,225.

O le aofai o faamisiona fesoasoani a le Ekalesia na galulue e 20,813, o le toatele lava sa nonofo i o latou aiga ma tofofi mai ai e lagolago i le tele o galuega a le Ekalesia.

E fa malumalu na faapaiaina i lea tausaga: o o le Malumalu o Vancouver British Columbia i Kanata; o le Malumalu o The Gila Valley Arizona i le Iunaite Setete; o le Malumalu i Cebu City Philippines; ma le

Malumalu o Kyiv Ukraine.

O le Malumalu o Laie Hawaii i le Iunaite Setete na toe faapaiaina i le 2010.

O le aofai o malumalu o loo faa-aoga i le lalolagi atoa e 134.

O Taitai Aoa o le Ekalesia ma Isi Tagata Iloga o le Ekalesia ua Fai i Lagi le Folauga Talu Mai le Konafesi Aoa ia Aperila Talu Ai

Elders W. Grant Bangerter, Adney Y. Komatsu, Hans B. Ringger, LeGrand R. Curtis, Richard P. Lindsay, ma Donald L. Staheli, o uso sa i ai i Korama a Fitugafulu; Barbara B. Smith, peresitene aoao o le Aualofa i aso ua mavae; Ruth H. Funk, sa avea ma se peresitene aoao o Tamaitai Talavou; Norma Jane B. Smith, o se fesoasoani i le au peresitene aoao o Tamaitai Talavou i aso ua mavae; Helen Fyans, o le faletua Elder J. Thomas Fyans, o se Pulega Aoa faamamaluina ua malii; Arnold D. Friberg, tufuga tusiata; ma J. Elliot Cameron, o se tasi sa avea ma komesina o aoga a le Ekalesia. ■

Saunia e Peresitene Boyd K. Packer
Peresitene o le Korama a Aposetolo e Toasefululua

Taiialaina e le Agaga Paia

E mafai ona taiialaina i tatou uma taitoatasi e le agaga o faaaliga ma le meaalofo o le Agaga Paia.

Ua 400 nei tausaga talu le lomiga o le Tusi Paia a King James, faatasi ai ma saofaga taua mai ia William Tyndale, o se toa maoae ia te au lava ia.

Sa lei mananao le aufailotu e lomina le Tusi Paia i le gagana Peretania taatele. Na latou sailia Tyndale mai le nofoaga i lea nofoaga. Na ia fai atu ia i latou, “Afai e faasaoina e le Atua lo’u ola, a o lei mavae atu ni tausaga se tele o le a ou faia ia sili atu ona iloa e se tamaitiiti e aveina se palau le Tusi Paia nai lo outou.”¹

Na olegia Tyndale ma taofia i se falepuipui pogisa ma le malulu i Brussels mo le silia i le tausaga. Sa masaesae ona lavalava. Na ia aioi atu i e na taofia o ia mo lona ofutele ma le pulou ma se moligao, ma faapea atu, “E matua vaivai tele le tuua toatasi ai i le pogisa.”² Sa lei faatagaina ona avatu nei mea ia te ia. Mulimuli ane, na aveese o ia mai le falepuipui ma ave atu i luma o se motu o tagata e toatele ma saisai ai ma susunuina i le poutu. Ae o le galuega a Tyndale ma lona maluu faamaturu e le’i ta’uleaogaina.

Talu ai e aoaoina fanau a le Au Paia o Aso e Gata Ai mai lo latou talavou ia malamalama i tusitusiga paia, ua

latou i ai i se fuataga o le faataunuina o le valoaga na faia i seneturi e fa ua mavae e William Tyndale.

O a tatou tusitusiga paia i aso nei ua aofia ai le Tusi Paia, le Tusi a Mamona: O Se Tasi Molimau ia Iesu Keriso, le Penina Tau Tele, ma le Mataupu Faavae ma Feagaiga.

Ona o le Tusi a Mamona, ua valaauina ai pea i tatou o le Ekalesia Mamona, o se igoa tatou te le ita ai, ae e le o atoatoa lelei.

I le Tusi a Mamona, na toe asiasi atu ai le Alii i sa Nifae ona sa latou tatalo i le Tama i Lona suafa. Na fetalai mai le Alii:

“Pe se a se mea tou te mananao i ai ou te tuuina atu ia te outou?”

“Ua latou fai mai ia te ia: Le Alii e, matou te mananao ina ia e fetalai mai ia te i matou le igoa matou te faaigoaina ai lenei ekalesia; aua ua tupu fefinauiga i le nuu i lenei mea.

“Ona fetalai atu ai lea o le Alii . . . , e muimui i se a le nuu ma fefinauai ona o lenei mea?”

“E lei faitaulia ea e i latou o tusi paia, ua faapea mai: E ao ina ave i o outou luga le igoa o Keriso . . . ? Aua o le igoa lea e valaauina ai outou i le aso gataaga. . . .

“O lenei, o mea uma tou te faia, ia outou faia i lo’u igoa; o le mea lea tou te faaigoaina ai le ekalesia i lo’u igoa; tou te valaau atu foi i le Tama i lo’u igoa, ina ia faamanuia e ia le ekalesia ona o a’u.

“Pe faapefea ona fai ma’u ekalesia, sei iloga ua faaigoaina i lo’u igoa? Aua afai e faaigoaina se ekalesia ia Mose, ona fai lea ma ekalesia a Mose; afai e faaigoaina ai i se igoa o se tagata, ona fai lea ma ekalesia a le tagata; a e afai e faaigoaina ai i lo’u igoa, ona fai lea ma’u ekalesia, pe afai ua atiina ae i latou i luga o la’u tala lelei.”³

O le usiusitai i faaaliga, ua tatou faaigoaina ai la tatou lava ekalesia O Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai ae le o le Ekalesia Mamona. O le mea lena e tasi mo isi e faasino i le Ekalesia o le Ekalesia Mamona pe faasino foi ia i tatou o Mamona, ae e le o le auala lena mo i tatou e valaau ai.

Na ta’ua e le Au Persitene Sili:

“O le faaigoaina o le igoa na faaaliga mai, O Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai (MFF 115:4), ua faateleina pea le taua i o tatou tiutetauave i le folafolaina o le suafa o le Faaola i le lalolagi atoa. E faapena foi, matou te talosaga atu pe a tatou faatatau i le Ekalesia ia tatou faaigoaina lona igoa atoa i soo se taimi e mafai ai. . . .

“Pe a faatatau i tagata o le Ekalesia, matou te fautua atu le ‘tagata o le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai.’ E talafeagai foi se faasinoga puupuu, ‘Au Paia o Aso e Gata Ai.’”⁴

“[O le Au Paia o Aso e Gata Ai] e tautalatala ia Keriso, matou te olioli ia Keriso, matou te talai atu Keriso, ua matou vavalo atu foi ia Keriso, ua matou tusitusi e tusa ma a matou valoaga, ina ia iloa e a matou fanau le mea latou te faamoemoe ai mo le faamagaloina o a latou agasalala.”⁵

O le a faasino le lalolagi ia i tatou e pei ona latou loto i ai, ae i a tatou tautalaga ia manatua pea ua tatou i ai i le Ekalesia a *Iesu Keriso*.

O nisi ua manatu e le o tatou o ni Kerisiano. Atonu latou te lei iloaina lava i tatou pe latou te lei malamalama foi.

I le Ekalesia, o sauniga uma e faia i le pule ma le suafa o Iesu Keriso.⁶ Ua tutusa lava le faatulagaga ua i ai e pei ona i ai i le Ekalesia anamua e i ai aposetolo ma perofeta.⁷

I aso anamua na faauuina ai e le Alii ia Aposetolo e Toasefululua. Na faalataina o ia ma faasatauroina. Ina ua mavae Lona Toetu, na aoao ai e le

Faaola Ona soo mo aso e 40 ona afio ai lea i le lagi.⁸

Ae e i ai le mea na misi. I nai aso mulimuli ane, na faapotopoto ai le Toasefululua i se fale, ona “faafuasei mai lea o le matagi ua agi tele mai, ua tumu uma ai le fale. . . . O laulaufaiva . . . o le afi ua [i ai] i luga o i latou taitoatasi. Ua . . . faatumuina foi i latou e le Agaga Paia.”⁹ Ua maua nei e Ana Aposetolo le mana. Na latou malamalama o le pule na tuu atu e le Faaola ma le meaalofo o le Agaga Paia sa taua mo le faatuina o le Ekalesia. Sa poloaina i latou ia papatiso atu ma faaee atu le meaalofo o le Agaga Paia.¹⁰

Mulimuli ane, ua leai ni Aposetolo

atoa ai ma le perisitua sa latou tauaveina. O le pule ma le mana e taitai ai sa tatau ona toefuataiina mai. Mo seneturi e tele, sa tulimatai atu lava alii mo le toe faafoi mai o le pule ma le faatuina o le Ekalesia a le Alii.

I le 1829 sa toefuatai mai ai le perisitua ia Iosefa Samita ma Oliva Kaotui e Ioane le Papatiso ma Aposetolo o Peteru, Iakopo, ma Ioane. O lea la ua mafai ona faauuina tama tane agavaa uma o le Ekalesia i le perisitua. O leni pule ma le meaalofo fesootai o le Agaga Paia, lea ua faaee atu i tagata uma o le Ekalesia pe a uma ona papatisoina, ua ese ai tatou mai isi ekalesia.

Ua faatonu mai e se uluai faaaliga “ia mafai ona taitoatasi le tagata ma tautala atu i le suafa o le Atua le Alii, o le Faaola lava o le lalolagi.”¹¹ O le galuega i le Ekalesia i aso nei o loo faatinoina e alii ma tamaiti lē taualoa ua valaauina ma lagolagoina ina ia pulefaamalumalu, ia aoao atu, ma faatautaia. O le mana o faaaliga ma le meaalofo o le Agaga Paia ua taiialaina ai i latou ua valaauina ia silafia le finagalo o le Alii. Atonu e le mafai e isi ona taliaina na mea o ni valoaga, faaaliga, ma le meaalofo o le Agaga Paia, ae afai latou te fia malamalama moni lava ia i tatou, e ao ona latou malamalama tatou te taliaina ia mea.

Na faaali atu e le Alii ia Iosefa Samita se tulafono o le soifua maloloina, le Upu o le Poto, ae lei taitai silafia e le lalolagi ia tulaga lamatia. Na aoaoina uma lava ina ia le tagofia le lauti, kofe, ava malosi, tapaa, ma le tele o fualaau faasaina ma mea ua fai ma vaisu, lea ua faafesagai pea ma o tatou tupulaga talavou. O i latou o e usiusitai i leni faaaliga ua folafola atu i ai o le a latou “maua le malosi i o latou pute ma le ga’o i o latou ivi;

“O le a maua foi le poto ma oa sili o le malamalama e oo lava i oa natia; “Latou te taufetuli foi a e le vaivai,

ma savavali a e le matapogia.”¹²

I se isi faaaliga, o le tulaga faatonuina a le Alii o le ola mama ua poloai mai e faapea o mana paia e foafoa ai le ola e ao ina puipuia ma ua na o le va lava o le alii ma le tamaitai, tane ma le ava e ao ina faaaogaina ai.¹³ O le faaaogaina sese o lea mana e oo atu ai i tulaga sili ona matuia, toe lava o le faamasaina o le toto o le ua le sala, ma le faafiti i le Agaga Paia.¹⁴ Afai e solia e se tasi le tulafono, ua aoao mai le aoaoga faavae o le salamo i le auala e aveesea ai le aafiaga o lenei solitulafono.

E tofotofoina tagata uma. Atonu e manatu se tasi e le talafeagai le oo o se faaosoosoga patino i se tagata ae le oo i isi, ae o le faamoemoega lena o le olaga nei—ia tofotofoina. Ma e tutusa le tali mo tagata uma: e tatau, ma e mafai, ona tatou tetee atu i soo se ituaiga o faaosoosoga.

“O le ala sili o le fiafia”¹⁵ ua totonugalemu i le olaga faaleaiga. O le tane o le ulu lea o le aiga ae o le ava o le fatu lea o le aiga. Ma o le faaipoipoga

o se paaga tutusa. O se alii o le Au Paia o Aso e Gata Ai o se alii e faalagolago i ai lona aiga, e faamaoni i le talalelei. O ia o se tane ma se tamā e popole ma tuuto atu. Na te faamama-luina tulaga faatamaitai. E lagolagoina e le ava lana tane. E faafaileleina uma e matua le tuputupu ae faaleagaga o le la fanau.

Ua aoaoina le Au Paia o Aso e Gata Ai ina ia alofa le tasi i le isi ma fefaa-magaloa’i i mea sese a le tasi ma le isi.

Na suia lo’u olaga e se peteriaka amiotonu. A o talavou sa ia faaipoipo atu i lana manamea. Sa matuai faamemelo le tasi i le isi, ma sa vave ona maitaga lona faletua i lo la alo muamua.

O le po na fanau ai le pepe sa i ai ni faigata. Na o le tasi le fomai sa i ai i se nuu maotua, ae o loo togafiti foi se isi ma’i. Ina ua mavae le tele o itula o faatiga, na faasolo ina lamatia le ola o si tina. Mulimuli ane, na maua mai le fomai. I le potu tigaina, na vave ona ia gaoioi ma vave ai ona fanau mai le pepe ma sa foliga mai ua mou atu

faigata sa i ai. Ae i nai aso mulimuli ane, na maluu ai si tina talavou mai se siama na aumai e le fomai mai se isi aiga sa ia togafitia i lena po.

Sa nutililii le lalolagi o si alii talavou. A o gasolo pea vaiaso, sa faateleina lona faanoanoa. Sa pumoomoo ona manatu, ma i le oona matuitui o ona lagona, sa amata ai ona taufaama-tau i tagata. Ana faapea e tupu lenei mea i aso nei, e mautinoa lava na te molia le fomai i le tulafono, aua e pei e foia lava e le tupe soo se mea.

I se tasi po na tu’itu’i mai ai le faitotoa. Sa na ona fai mai lava o se teneitiiti, “O la e manao mai Papa e te alu atu i lo matou fale. O loo fia talanoa ia te oe.”

O “Papa” o le peresitene o le siteki. O le fautuaga mai lena taitai atamai sa faigofie lava, “John, lafoai. E leai se mea e mafai ona e faia e toe faafoi mai ai o ia. Soo se mea lava e te faia o le a na ona atili ai ona leaga. John, lafoai.”

O le tofotofoga lea o la’u uo. E mafai faapefea ona ia lafoaia? Ua tele se mea sese ua fai. Na ia tauivi e puleaina o ia lava ma mulimuli ane sa ia filifili e tatau ona ia usiuitai ma mulimuli i le fautuaga a lena peresitene atamai o le siteki. O le a ia lafoaia.

Na ia fai mai, “Sa avea au ma se tamaloa matua ae ou te lei malamalama, ma sa mafai mulimuli ane ona ou vaai i se fomai mativa mai se nuu maotua—e uumi taimi e galue ai, e le lava le totogi, e fealua’i solo ma le vaivai mai lea ma’i i lea ma’i, ma ni nai vailaau, leai se falemai, ma ni nai meafaigaluega, e tauivi e faasaoina soifua, ma sa faasaoina le tele o soifua. Sa ia sau i le taimi o faigata, a o tulaga lamatia uma soifua e lua, ma sa ia galue e aunoa ma le faatuai. Ua ou malamalama nei!” Fai mai a ia, “Semanu ou te faataumaioia lo’u olaga ma olaga o isi.”

São Luís, Pasila

E tele taimi na ia faafetai atu ai i le Alii mo se taitai perisitua atamai na fautuaina o ia, “John, lafoai.”

Ua siomia i tatou e tagata o le Ekalesia ua manu’a lagona. O nisi sa le fiafia i ni mea na tutupu i le talafaasolopito o le Ekalesia po o ona taitai foi ma puapuaga ai i o latou olaga atoa, na le mafai ai ona faaselo la latou vaai i mea sese a isi. Latou te lei lafoaia. Ua latou le toe toaaga mai ai i le Lotu.

O lena uiga e pei lava o se tagata na tau ai se pate. I le le fiafia, ua tago ai i le pate ma sasa lona lava ulu i aso uma o lona olaga. Oka se faavalevale! Oka se leaga! O lena ituaiga o tauimasui e toe mafatia ai lava oe ia. Afai sa faamanualia oe, ia faamagalo atu, faagalo, ma lafoai.

O loo i ai i le Tusi a Mamona lenei lapataiga: “O lenei foi, afai o i ai pona, o mea sese ia a tagata, o le mea lea aua tou te tauleagaina ai mea a le Atua, ina ia maua outou ma le le pona i le nofoa faamasino o Keriso.”¹⁶

O se tagata o le Au Paia o Aso e Gata Ai ua na o se tagata faatauvaa lava. Ua tatou i ai nei i soo se mea i le lalolagi, ua 14 miliona i tatou. Ua na o se amataga lenei. Ua aoaoina i tatou ina ia i ai i le lalolagi ae le o ni o o le lalolagi.¹⁷ O le mea lea, tatou te ola ai i ni olaga masani i aiga masani ua ola faatasi ma le tele o isi o tagata.

Ua aoaoina i tatou e aua nei pepelo pe gaioi pe faimamago.¹⁸ Tatou te le faaaogaina gagana masoa. O i tatou o ni tagata e vaai i le itu lelei ma fiafia ma e le matatau i le olaga.

Ua tatou “loto ina faanoanoa faatasi ma e faanoanoa . . . ma faamafanafana i e ua tatau i ai le faamafanafanaga, ma laulaututu e fai ma molimau a le Atua i aso uma, ma mea uma, atoa ma nuu uma.”¹⁹

Afai e i ai se tasi o loo saili mo se ekalesia e le manaomia ai ni mea se tele e fai, e le o le ekalesia la lenei. E

le faigofie le avea ma se tasi o le Au Paia o Aso e Gata Ai, ae i le taunuuga ua na o le pau lenei o le ala tonu.

E tusa lava pe o le a le tulaga faafeagai po o “taua, ma tala i taua, ma mafuie i lea mea ma lea mea,”²⁰ e le mafai lava e se mana o faatosinaga ona taofia lenei galuega. E mafai ona taialaina i tatou uma taitoatasi e le agaga o faaaliga ma le meaalofa o le Agaga Paia. “E tusa lava pe ana faaloaloa atu e le tagata lona lima vaivai e taumafai e taofi a’i le vaitafe o Misuri mai lona ala faatonuina, pe toe faafoi a’e lona tafe, pe ana ia taumafai e taofia Le Silisiliese mai le liligiina ifo o le malamalama mai le lagi i luga o le Au Paia o Aso e Gata Ai.”²¹

Afai oe e tauaveina se avega, faagaloa, ma lafoai. O le faatele ona faamagalo atu ma se salamo itiiti, o le a asiasia ai oe e le Agaga o le Agaga Paia ma faamautu atu e ala i le molimau sa e le iloa o loo i ai. O le a vaavaaia oe ma faamanuiaina ai—oe ma lou aiga. O se valaaulia lenei ia o mai ia te Ia. O le ekalesia lenei—O Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, “ua na o le pau lea o le ekalesia ola ma le moni i luga o le fogaelele atoa,”²² na

ala mai i Lana lava tautinoga—lea tatou te maua ai “le ala sili o le fiafia.”²³ Ou te molimau atu ai i lenei mea i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. I le David Daniell, folasaga i le *Tyndale’s New Testament* (1989), viii.
2. I le Daniell, folasaga i le *Tyndale’s New Testament*, ix.
3. 3 Nifae 27:2–5, 7–8.
4. Tusi a le Au Perisitene Sili, 23 Fep. 2001.
5. 2 Nifae 25:26.
6. Tagai Mose 5:8; baptism: tagai 2 Nifae 31:12; 3 Nifae 11:27; 18:16; faamanuiaina o e mamai: tagai Mataupu Faavae ma Feagaiga 42:44; faaeina atu o le Agaga Paia: tagai Moronae 2:2; faauuga i le perisitua: tagai Moronae 3:1–3; faamanatuga: tagai Moronae 4:1–3; vavega: tagai Mataupu Faavae ma Feagaiga 84:66–69.
7. Tagai i le Mataupu Faavae o le Faatuatua 1:6
8. TagaiGaluega 1:3–11.
9. Galuega 2:2–4.
10. Tagai i le Galuega 2:38.
11. Mataupu Faavae ma Feagaiga 1:20.
12. Mataupu Faavae ma Feagaiga 89:18–20.
13. Tagai “O Le Aiga: O Se Fofalofala i le Lalolagi,” *Liahona*, Nov. 2010, 129.
14. Tagai Alema 39:4–6.
15. Alema 42:8.
16. Itulau faaulutala o le Tusi a Mamona.
17. Tagai Ioane 17:14–19.
18. Tagai Esoto 20:15–16.
19. Mosaea 18:9.
20. Mamona 8:30.
21. Mataupu Faavae ma Feagaiga 121:33.
22. Mataupu Faavae ma Feagaiga 1:30.
23. Alema 42:8.

Saunia e Elder Russell M. Nelson

○ Le Korama a Aposetolo e Toasefululua

Faasaga Atu ma le Faatuatua i le Lumanai

O upumoni, feagaiga, ma sauniga e mafai ai ona tatou faatoilalo le fefe ae faasaga atu ma le faatuatua i le lumanai!

O'u uso e ma tuafafine pele, faafetai atu mo la outou uuna-iga lagolago, e le gata i le sii o outou aao, ae faapea foi i la outou auaunaga siitia i aiga, i le Ekalesia, ma o outou nuu. Matou te fia vaai atu lava ia te outou ma o outou aiga ma uo. Po o fea lava o outou nonofo ai matou te iloa a outou taumafaiga ia avea lenei lalolagi ma nofoaga e sili atu. Matou te lagolagoina outou! Matou te alolofa ia te outou. E pei ona outou tatalo mo i matou, o loo matou tatalo foi mo outou!

Ua matou vaaia faalemafaufau o outou aiga o loo faapotopoto i le televise po o le initoneti e matamata i le fale ia taualumaga o le konafesi aoao. Sa auina mai e se tina ma se tamā mataala se kopi o se ata na pueina i le taimi o le konafesi. Sa la matauina aga a le la atalii e 18-masina le matua, sa na iloina foliga ma le leo o le faila-uga. Sa amata e le tamaitiiti ona feula atu kisi i le TV. Sa manao o ia e soso latalata mai. O lea na vave si'i ai e lona tuafafine matua magafagafa le tuagane laitiiti i ona tauau ma faalatalata mai ai o ia. O le ata lea.

Ioe, o le ata i le TV o a'u, ma o fanau na a le ma fanau. I ni nai tau-saga, o le a avea lenei alii o se toeaina,

ua faaeeina i le malumalu, ma saunia ai mo lana misiona. Mulimuli ane o le a faamauiina ai o ia i se soa e faavavau na te filifilia. Pe ua mafai ea ona outou vaai atu ia te ia i se aso, o se tane ma se tamā, ma ana lava fanau? O le a i ai se aso, o le a faatofa ai i ona tamama-tutua, ma se iloa mautinoa o le oti o se vaega o le olaga.

E moni lava. Tatou te ola ina ia oti, ma e tatou te oti foi ina ia toe ola ai. Mai se vaaiga e faavavau, na pau lava le oti e le atoatoa moni o le oti lea o se tasi e le'i saunia e fetaia'i ma le Atua.

I le avea ai o ni aposetolo ma ni perofeta ua matou popole ai e le gata i a matou fanau ma fanau a fanau, ae faapena foi—ia outou fanau, ma fanau taitoatasi a le Atua. O mea uma o loo faapolopoloina i le lumanai mo fanau paia taitoatasi a le Atua, o le a mamanuina e ona matua, aiga, uo, ma faiaoga. O lea la, o o tatou faatuatua i le *taimi nei* e avea ma se vaega o faa-tuatua o a tatou fanau *mulimuli ane*.

O le a uia e tagata taitoatasi lona lava ala i se lalolagi e fesuisuia'i pea—o se lalolagi o manatu faatau-tavā. O le a tumau pea ona tetee mai au a le tiapolo i au o le lelei. O loo taumafai pea Satani e faatosina i tatou

ia mulimuli atu i ona ala ma ia tatou malaia ai, e pei lava o ia.¹ Ma o tulaga masani o le olaga e lamatia ai e pei o gasegase, manuaga, ma faalavelave faafuasei o le a tumau pea ona i ai.

Ua tatou ola i se vaitaimi faigata. O mafuie ma galulolo ua afua ai faatafunaga, ua faaletonu faigamalo, ua ogaoga tele le atuatuvaale ona o le tamaoaga, ua osofaia aiga, ma ua tele faaipoipoga e tatalaina. Ua i ai se pogai tele tatou te popole ai. Ae e le tatau ona tatou faatagaina o tatou popolega e suitulaga i lo tatou faatuatua. E mafai ona tatou faafetoaia na popolega e ala i le faamalosia o lo tatou faatuatua.

Amata i lau fanau. Ua ia te outou matua le tiutetauave autu o le faama-lolosia o o latou faatuatua. Ia latou lagonaina o outou faatuatua, e tusa lava pe oo atu ai i o outou luga ni tofotofoga faigata. Ia taulai atu o outou faatuatua i lo tatou Tama Faalelagi agalelei ma Lona Alo Pele, o le Alii o Iesu Keriso. Ia aoao atu e uiga i lena faatuatua ma le talitonuga maumau-tutu. Aoao ia alii po o tamaitai faapele-pele taitoatasi, o ia o se atalii/afafine o le Atua, na foafoaina i Lona faatusa, ua i ai se faamoemoega paia ma gafatia. Ua fananau mai i latou taitoatasi ma ni luitau e faatoilalo ma atiina ae le faatuatua.²

Aoao atu e uiga i le faatuatua i le ata o le faaolataga a le Atua. Ia aoao atu o la tatou malaga i le olaga nei o se taimi faataitai, o se taimi e su'e ma tofotofa i pe o le a tatou faia soo se mea e poloai mai ai le Alii tatou te faia.³

Aoao atu e uiga i le faatuatua e tausi ai poloaiga *uma* a le Atua, ma ia iloa ua tuuina mai e faamanuia ai Lana fanau ma aumai ai ia i latou le olioli.⁴ Lapatai atu ia i latou o le a latou fetau i ni tagata o le a latou filifili po o le fea poloaiga latou te tausia ae le ano i isi poloaiga latou te filifili e soli. Ou te

ta'ua lenei mea o le 'ai filifili i poloaiga e usitai i ai. O lenei faiga o le ilo ma filifili o le a le manuia. O le a oo atu ai i le faanoanoa. Ina ia saunia e fetaia'i ma le Atua, o lea e tausai ai e se tagata ia Ana poloaiga *uma* E manaomia ai le faatuatua e usitaia ai, ma o le tausia o Ana poloaiga o le a faamalosia ai lena faatuatua.

O le usiusitai e mafai ai ona tafe mai faamanuiaga a le Atua e aunoa ma le tau taofiofia. O le a Ia faamanuiaina Ana fanau usiusitai i le saoloto mai le saisaitia ma le faanoanoa. Ma o le a Ia faamanuiaina i latou i le malamalama e sili atu. Mo se faaitaiga, e tausai e se tagata le Upu o le Poto ma le iloa o le usiusitai o le a le gata ina saoloto ai mai mea e fai ma vaisu, ae o le a faapea foi ona faaopoopo ai faamanuiaga o le atamai ma oa sili o le malamalama.⁵

Aoao atu e uiga i le faatuatua e iloa ai o le usiusitai i poloaiga a le Atua o le a aumaia ai le puipuiga faaletino ma le faaleagaga. Ma ia manatua, e avanoa pea agelu paia a le Atua e fesoasoani mai ia i tatou. Ua tautino mai e le Alii: "Ou te muamua atu i o outou luma. Ou te i ai foi i lo outou itu taumatau ma lo outou itu tauagavale, a o lo'u Agaga o le a i o outou loto, e siomia foi outou e a'u agelu, e lagolagoina outou."⁶ Se folafolaga ina a matagofie! A tatou faatuatua, o le a fesoasoani mai o Ia ma Ana agelu ia i tatou.

O le faatuatua e le vaivai e faamalosia e ala i le tatalo. E taua ia te Ia a outou aioiga faatauanau. Mafaufau i tatalo faatauanau ma le faamaoni a le Perofeta o Iosefa Samita i aso matautia o le faafalepuipuiina i le Falepuipui o Liperate. Sa tali mai le Alii i le suia o le vaaiga a le Perofeta. Na Ia fetalai, "Ia e iloa ai, lo'u atalii e, e tuuina atu ia te oe le poto masani ona o ia mea uma, ma avea mou lelei."⁷

Afai tatou te tatalo ma se vaaiga e

faavavau, tatou te le tau mafaufau pe o faafogaina mai a tatou aioiga aupito sili ona faanoanoa ma loloto. O loo faamaumauina lenei folafolaga mai le Alii i le vaega e 98 o le Mataupu Faavae ma Feagaiga:

"O a outou tatalo ua oo mai i taliga o le Alii . . . ma ua tusia faatasi ma lenei faamaufaailoga ma moli-mau—ua tauto le Alii ma poloaiina o le a talia lava.

"O lea, ua ia tuuina atu ai lenei folafolaga ia te outou, ma se feagaiga le maliliuina o le a faataunuuina; o mea uma foi na puapugatia ai outou o le a galulue faatasi mo lo outou lelei, atoa ma le mamalu o lo'u igoa ua faapea mai ai le Alii."⁸

Na filifilia e le Alii Ana fetalai ai aupito malolosi e faatoafilemu ai i tatou! *Faamaufaailoga! Moli-mau! Tauto! Poloaiina! Feagaiga le maliliuina!* Uso e ma tuafafine, talitonu ia te Ia! O le a faafogaina e le Atua au tatalo faamaoni ma faatauanau, ma o le a faamalosia ai lou faatuatua.

Ina ia atiina ae le faatuatua tumau, e taua ai se tautinoga tumau ia avea

ma se tagata e totogi atoa le sefuluai. O le mea muamua lava, e manaomia le faatuatua i le totogiina o le sefuluai. Ona atiina ae ai lea e le tagata totogi sefuluai le faatuatua sili atu e oo lava ina avea le totogiina o le sefuluai o se faamanuiaga faapelepele. O le sefuluai o se tulafono anamua mai le Atua.⁹ Sa Ia faia se folafolaga i Lana fanau o le a Ia toina "pupuni o le lagi, ma sasaa atu . . . le manuia mo outou, ina seia silisili ona tele."¹⁰ E le gata i lena, o le totogiina o le sefuluai o le a tumau ai ona tusia lou igoa i le nuu o le Atua ma puipua oe i le "aso o le tau ma sui ma le faamuina."¹¹

Aisea tatou te manaomia ai se faatuatua le maluelue faapena? Aua foi o loo i luma atu aso faigata. I le lumanai, o le a seisei lava faigofie pe lauiloa le avea ma se tagata faatuatua o le Au Paia o Aso e Gata Ai. O le a tofotofoina i tatou uma taitoatasi. Na lapatai mai le Aposetolo o Paulo e faapea, o aso e gata ai, o i latou o e mulimuli ma le filiga i le Alii "e sauaina i latou."¹² O lena lava sauaga e mafai ona olopala ai oe seia e matua vaivai

ai lava, pe faaosofia ai foi oe ia e avea ma faataitaiga lelei ma lototele atili i lou olaga i aso uma.

O le auala e te taulimaina ai tofotofoga o le olaga, o se vaega o le atinaega o lou faatuatua. E oo mai le malosi pe a e manatua o loo i ai sou natura paia, o se tofi e le uma lona taua. Ua faamanatu mai e le Alii ia te oe, lau fanau, ma fanau a lau fanau, o oe o se suli moni, ma sa faapolopoloina oe i le lagi mo lou taimi ma le nofoaga faapitoe e te fanau mai ai, e te ola ae ai ma avea ma Ana ave fu'a ma tagata o le feagaiga. A o outou savavali i le ala o le amiotonu a le Alii, o le a faamanuiaina outou e faaauau pea i Lona agalelei ma avea ma se malamalama ma se faaola i Lona nuu.¹³

E mafai ona maua e outou taitoatasi o uso ma tuafafine ia faamanuiaga e maua mai e ala i le mana o le Perisitua paia Mekisateko. O nei faamanuiaga e mafai ona suia ai tulaga o lou olaga, i tulaga e pei o le soifua maloloina, mafutaga a le Agaga Paia, fegalegaleaiga patino, ma avanoa mo le lumanai. O le pule ma le mana o lenei perisitua ua i ai ki i faamanuiaga faaleagaga uma o le Ekalesia.¹⁴ Ae o le mea e sili ai ona matagofie, ua tautino mai e le Alii o le a Ia lagolagoina na faamanuiaga, e tusa ai ma Lona finagalo.¹⁵

O le faamanuiaga silisili o faamanuiaga uma o le perisitua, e tuuina mai i totonu o malumalu paia o le Atua. O le faamaoni a'ia'i i feagaiga e osia iina o le a e agavaa ai ma lou aiga mo faamanuiaga o le ola faavavau.¹⁶

O lou tau i le a lē na o le olaga a sau e maua ai. E tele faamanuiaga o le a fai mo oe i le olaga lenei, faatasi ai ma lau fanau ma fanau a lau fanau. O outou le Au Paia faatuatua, tou te le tauivi na o outou i o outou luitau. Mafaufau i lena mea! Na folafola mai e le Alii, "Ou te finau atu foi a'u i e ua finau atu ia te oe, ou te faaolaina foi au fanau."¹⁷ Mulimuli ane, na oo mai ai le folafolaga lenei i Lona nuu faatuatua: "O a'u foi, le Alii, ou te tau mo i latou, ma a latou fanau, ma fanau a a latou fanau, . . . e oo i le tupulaga e tolu ma le fa."¹⁸

Ua tuuina mai e lo tatou peresitene pele o Peresitene Thomas S. Monson lana molimau faaperofeta. Na saunoa o ia, "Ou te molimau atu ia te outou, e le mafuatiaina o tatou faamanuiaga folafolaina. E ui ina foufou mai afa, e ui ina to mai uaga i o tatou luga ae o lo tatou malamalama o le talalelei ma lo tatou alolofa i lo tatou Tama Faalelagi ma lo tatou Faaola o le a faamafanafanaina ma lagolagoina i tatou ma aumaia le olioli i o tatou loto a o

tatou savavali ma le amiosao ma tausii poloaiga."

Na faaauau le saunoaga a Peresitene, "Ou uso e ma tuafafine pele, aua tou te fefefe. Ia outou lototetele. E i ai le faamoemoe i le lumanai, pei foi o o outou faatuatua."¹⁹

E faaopoopo atu la'u lava tautinoga i le tautinoga mamana a Peresitene Monson. Ou te molimau atu o le Atua o lo tatou Tama. O Iesu o le Keriso. Ua toefuatai mai Lana Ekalesia i le lalolagi. O Ana upumoni, feagaiga, ma sauniga e mafai ai ona tatou faatoilalo le fefe ae faasaga atu ma le faatuatua i le lumanai! Ou te molimau atu ai i le suafa paia o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tagai 2 Nifae 2:27.
2. Sa aoao mai e Peteru lena aoaoga ina ua ia faailoa mai le faamoemoe "ina ia tofusua faatasi ai outou i le amio atua, ina ua sosola ese outou i le amio leaga o i le lalolagi" (2 Peteru 1:4).
3. Tagai i le Aperaamo 3:25.
4. Tagai 2 Nifae 2:25.
5. Tagai Mataupu Faavae ma Feagaiga 89:19; tagai foi Isaia 45:3.
6. Mataupu Faavae ma Feagaiga 84:88.
7. Mataupu Faavae ma Feagaiga 122:7. O le isi faataitaiga o le suia o le vaauga o loo tusia i le Salamo: "Ia e leoleoina lo'u agaga; . . . lo'u Atua e, ia e faaola mai i lau auuuna o le ua faatuatua ia te oe. Le Alii, ia e alofa mai ia te au: aua ou te valaau atu ia te oe i aso uma lava. . . . Le Alii e lo'u Atua, ou te vivii atu ia te oe i lo'u loto atoa; ou te faaneene atu lava i lou suafa e faavavau" (Salamo 86:2-3, 12).
8. Mataupu Faavae ma Feagaiga 98:2-3.
9. O loo ta'ua le sefulu i tusi e valu o le Feagaiga Tuai: Kenese, Levitiko, Numera, Teuteronome, 2 Nofoaiga a Tupu, Neemia, Amosa ma le Malaki.
10. Malaki 3:10.
11. Mataupu Faavae ma Feagaiga 85:3.
12. 2 Timoteo 3:12.
13. Tagai Mataupu Faavae ma Feagaiga 86:8-11.
14. Tagai Mataupu Faavae ma Feagaiga 107:18.
15. Tagai Mataupu Faavae ma Feagaiga 132:47, 59.
16. Tagai Aperaamo 2:11.
17. Isaia 49:25; tagai foi Mataupu Faavae ma Feagaiga 105:14.
18. Mataupu Faavae ma Feagaiga 98:37.
19. Thomas S. Monson, "Be of Good Cheer," *Liahona*, Me 2009, 92.

Saunia e Elder Richard J. Maynes
○ Le Fitugafulu

Faatulagaina o se Aiga e Faatutotonu ai Keriso

Ua tatou malamalama ma talitonu i le natura e faavavau o le aiga. O lenei malamalamaaga ma le talitonuga e tatau ona musuia ai i tatou e faia mea uma i lo tatou malosi e faatulaga ai se aiga e faatutotonu ai Keriso.

I le amataga o la'u auaunaga o se faifeautal'ai talavou i Iurukuei ma Parakuei, sa ou iloa ai o le tasi o faatosinaga maoae ia i latou e saili ia iloa atili e uiga i Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, o lo latou fia iloa lea o a tatou aoaoga faavae e faatatau i le aiga. O le mea moni, talu mai le Toefuataiga o le talalelei a Iesu Keriso, ua tosina mai ai tagata sailiili o le upumoni i le aoaoga faavae e faapea, e mafai ona faavavau aiga.

O le mataupu faavae o aiga e faavavau o se elemene taua lea i le fiafiaga sili a le Tama Faalelagi mo Lana fanau. O le mea taua i lena fuafuaga o le malamalamaaga lea o loo i ai so tatou aiga faalelagi faapea foi ma se aiga faalelalolagi. Ua aoa mai i tatou e le Aposetolo o Paulo e faapea, o le Tama Faalelagi o le tamā o o tatou agaga:

“Ina ia latou saili i le Alii . . . ma latou iloa o ia, . . .

“Aua o ia o loo ola ai i tatou, ma gaoioi ai, o loo i ai foi i tatou talu o ia;

. . . Aua o lana fanau i tatou.”¹

O le avea ma fanau a se Tama Faalelagi agalelei o se mataupu faavae autu lea o le talalelei a Iesu Keriso, lea

o loo tautino atu foi e a tatou fanau lona moni a o latou usuina le pese Perameri “O A'u o se Atalii o le Atua.” Manatua foi ia upu?

*O a'u o se atalii o le Atua,
Ua Ia auina mai a'u nei,
Ia ou nofo ai i lenei lalolagi
Ma matua agalelei.*

*Tago mai, savali mai, i o'u tafatafa,
Ina ne'i ou sese.
Aoa mai mea e ao ona fai
Ia ou toe foi atu ai.*²

O le iloaia o loo i ai so tatou aiga faalelagi e fesoasoani tatou te malamalama ai i le natura paia o o tatou aiga faalelalolagi. Ua aoa mai i tatou e le Mataupu Faavae ma Feagaiga e faapea, o le aiga e taua i le faatulagaga o le lagi: “O lea lava mafutaga foi o loo ia i tatou iinei o le a ia i tatou iina, a e faaopoopo i ai le mamalu faavavau.”³

O le malamalama i le natura e faavavau o le aiga o se elemene taua lea

i le malamalama ai i le fuafuaga a le Tama mo Lana fanau. Ae i le isi itu, ua manao ai le tiapolo e faia mea uma i lona malosi e faataumaoi ai le fuafuaga a le Tama Faalelagi. I lana taumafaiga e faatoilalo le fuafuaga a le Atua, ua ia taitaia ai se osofaiga e le'i tupu muamua e faasaga i le faalapotopotoga o le aiga. O nisi o auupega ua sili ona malolosi o loo ia faaogaina i ana osofaiga o le manatu faapito, faaloloto, ma ponokalafi.

O lo tatou fiafia e faavavau e le o se tasi lea o faamoemoega o Satani. Ua ia iloa o se vaega taua i le le fiafia o alii ma tamaiti ia pei o ia lava, o le faoa lea mai ia i latou o mafutaga faaleaiga o le a *favavau*. Ona ua iloa lelei e Satani o le fiafia moni i le olaga nei ma i le faavavau e maua lea i tulaga o le aiga, ua ia faia ai mea uma i lona malosi e faataumaoia ai.

Ua ta'ua e le perofeta anamua o Alema le fuafuaga a le Atua mo Lana fanau “o le ala sili o le fiafia.”⁴ Ua tuuina mai e le Au Peresitene Sili ma le Korama a Aposetolo e Toasefululua, o e ua tatou lagolagoina o perofeta, tagatavaai, ma talifaaaliga, ia lenei fautuaga e faataua i le fiafia ma le olaga faaleaiga: “O le aiga ua faauuina e le Atua. O le faaipoipoga i le va o le alii ma le tamaiti e taua i Lana fuafuaga. E tatau ona fanauina fanau i totonu o feagaiga o le faaipoipoga, ma ia tausua e se tamā ma se tina o e ua faamamaluina ma le faamaoni atoatoa feagaiga faaleulugalii. E maua le fiafia i le olaga faaleaiga pe a faavae i aoaoga a le Alii o Iesu Keriso.”⁵

O lenei fiafia e pei ona talanoa mai ai Alema ma sa saunoa mai talu ai nei le Au Peresitene Sili ma le Korama a Aposetolo e Toasefululua, o le a maunitino lava le tele ina maua i le fale ma le aiga. O le a tele le fiafia e maua pe a tatou faia mea uma i lo tatou malosi e fausia ai se aiga e faatutotonu ai Keriso.

Sa ma aoaoina ma Sister Maynes nisi o mataupu faavae taua a o ma amataina le faagasologa o le faatulagaina o se aiga e faatutotonu ai Keriso i le popofou o le ma faaipoipoga. Sa ma amataina i le mulimuli i le fautuaga a o tatou taitai o le Ekalesia. Sa ma faapotopotoina mai le ma fanau ma fai i vaiaso uma ni afiafi faaleaiga faapea foi ma tatalo ma le suesueina o tusitusiga paia i aso uma. Sa le o taimi uma na faigofie, fetau, pe manuia ai, ae i le aluga o taimi, na avea ai faatasiga faatauvaa ma tu masani faapelepele [a lo matou] aiga.

Sa ma iloina foi, atonu e le manatuaina e le ma fanau i le aluga o le vaiaso ia mea uma e uiga i lesonea o le afiafi faaleaiga, ae latou te manatuaina sa *matou faia*. Sa ma iloina i se taimi mulimuli ane o le aso i le aoga, atonu o le a latou le manatuaina foi ia uputonu o mau po o le tatalo, ae latou te manatua sa matou *faitauina* tusitusiga

paia ma sa *fai la* matou tatalo. Uso e ma tuafafine, e i ai se mana malosi ma le puipuiga mo i tatou ma o tatou tagata talavou i le faia o tu ma aga faaselesitila i totonu o le aiga.

O le aoaoina, aoa atu, ma le ola ai i mataupu faavae o le talalelei a Iesu Keriso i totonu o le tatou aiga e fesoasoani e fatuina ai se aganuu lea e mafai ona mafuta ai le Agaga. O le faatulagaina o nei tu ma aga faaselesitila i o tatou aiga, o le a mafai ai ona tatou faatoilaloina tu ma aga sese a le lalolagi ae iloa ona faamuamua ia manaoga ma popolega o isi tagata.

O le tiutetauave o le faatulagaina o se aiga e faatutotonu ai Keriso e fitoitonu lea i matua ma le fanau. O matua e nafa ma le aoaoina o a latou fanau i le alofa ma le amiotonu. O le a faamasinoina matua i luma o le Alii i le ala na la faatinoina ai o laua tiutetauave paia. E aoa e matua a latou fanau i le upu ma e ala i faaitaiga. O

le solo lenei a C.C. Miller ua faaautu-ina, “O Le Siuleo,” ua faaalua ai le taua ma le aafiaga e faia e matua a o latou uunaia a latou fanau:

*O se mamoe ae le o se tamai mamoe
Na se i le faataoto na faamatala e Iesu,
O se mamoe matua na se
Mai le lafu e ivasefulu ma le iva.
Aisea tatou te su'e ai le mamoe
Ma faamoemoe ma tatalo ma le
naunautai?
E matautia pe a sese se mamoe:
Latou te taitai sese ai tamai mamoe o
le lafu.
E mulimuli tamai mamoe i mamoe,
Po o fea lava e sē i ai.
A sasi le mamoe,
E sasi ai foi ma tamai mamoe.
E augani atu ai i mamoe
Mo le manuia o tamai mamoe nei,
A leiloa le mamoe
Se tau ina a matautia
O le a totoi e nai tamai mamoe.⁶*

O taunuuga o matua o e taitai sese a latou fanau ua fofola mai e le Alii i o tatou luma i le Mataupu Faavae ma Feagaiga: “O lenei foi, afai e maua fanau e matua i Siona . . . e le aoao atu ia te i latou ia malamalama le mataupu o le salamo, ma le faatuatua ia Keriso, le Atalii o le Atua soifua, ma le papatisoga ma le meaalofa o le Agaga Paia i le faaeina o lima . . . o le a pau lea agasala i matua.”⁷

E faigata ona soona faamamafa atu le taua o matua i le aoaoina o a latou fanau i tu ma aga faaselesitila e ala i le upu ma faataitaiga. Ua i ai foi i fanau so latou tiute taua i le faatulagaina o se aiga e faatutotonu ai Keriso. Sei ou faaso atu se tautalaga puupuu na tuuina atu talu ai nei e Will, le atalii e valu tausaga o lo'u afafine, e faamalamalama ai lenei mataupu faavae:

“Ou te fiafia ma te o ma lo'u tamā e tietie solofanua ma sele solofanua

ma povi. O se maea e i ai ni manoa eseese e milo faatasi ia malosi ai. Afai e na o le tasi se manoa o le maea, o le a le mafai ona fai ai le galuega. Ae ona e tele manoa e galulue faatasi, e mafai ona ma faaogaina i ni auale eseese se tele ma e malosi.

“O aiga e mafai ona pei o maea. Afai e na o le toatasi le tagata e galue malosi ma fai le mea sao, o le a le malosi le aiga e pei o le malosi pe a taumafai tagata uma e fesoasoani le tasi i le isi.

“Ou te iloa a ou faia le mea sa'o, ua ou fesoasoani i lo'u aiga. A ou faia faalelei lo'u tuafafine o Isapela, ma te fiafia uma ma e fiafia ai foi lo'u tina ma lo'u tamā. A manao lo'u tina e fai se mea, e mafai ona ou fesoasoani ia te ia e ala i le ma taaalo faatasi ma lo'u uso laitiiti o Joey. E mafai foi ona ou fesoasoani i lo'u aiga i le tausisia o le mamā o lo'u potu ma fesoasoani atu i soo se taimi e mafai ai ma se uiga faaalua lelei. Talu ai o a'u o le ulumatua i

Dortmund, Siamani

lo'u aiga, ua ou iloa ai e taua le avea ma se faataitaiga lelei. E mafai ona ou taumafai malosi e filifili le mea sa'o ma mulimuli i poloaiga.

“Ou te iloa e mafai e tamaiti ona fesoasoani i o latou aiga ia malolosi e pei o se maea. A fai e tagata uma le mea sili latou te mafaia ma galulue faatasi, e mafai ona fiafia ma malolosi ia aiga.”

A pulefaamalumalu matua i le aiga i le alofa ma le amiotonu ma aoao a latou fanau i le talalelei a Iesu Keriso e ala i le upu ma e ala i faataitaiga, ma a alolofa ma lagolago e fanau o latou matua e ala i le aoaoina ma le faia o mataupu faavae e aoao atu e o latou matua, o le taunuuga o le a faatulagaina ai se aiga e faatutotonu ai Keriso.

Uso e ma tuafafine, i le avea ai ma tagata O Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, ua tatou malamalama ma talitonu i le natura e faavavau o le aiga. O lenei malamalamaaga ma le talitonuga e tatau ona musuia ai i tatou e faia mea uma i lo tatou malosi e faatulaga ai se aiga e faatutotonu ai Keriso. E tuuina atu la'u molimau afai tatou te taumafai e fai lenei mea, o le a sili atu ona tatou ola i le alofa ma le auuina atu lea sa faataitaia i le soifuaga ma le Togiola a lo tatou Faaola, o Iesu Keriso, ma o se taunuuga, o le a mafai moni ona pei o tatou aiga o le lagi i le lalolagi. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Galuega 17:27–28.
2. “O Au O Se Atalii o le Atua,” *Viiga*, nu. 2.
3. Mataupu Faavae ma Feagaiga 130:2; tagai foi ia Robert D. Hales, “The Eternal Family,” *Ensign*, Nov. 1996, 64.
4. Alema 42:8.
5. “O Le Aiga: O Se Folafolaga i le Lalolagi,” *Liahona*, Oke. 2004, 49.
6. C. C. Miller, “The Echo,” i le *Best-Loved Poems of the LDS People*, ed. Jack M. Lyon and others (1996), 312–13.
7. Mataupu Faavae ma Feagaiga 68:25; faaopoopo le faamamafa.

Saunia e Elder Cecil O. Samuelson Jr.

○ Le Fitugafulu

Molimau

O faavae o le mauaina ma le faatumauina o se molimau i le talalelei a Iesu Keriso e tuusa’o, manino ma e gafatia e tagata uma.

O se tasi o faamanuiaga silisili i lo’u olaga i le tele o tausaga o le avanoa e vagavagaia ai au ma galulue ma tupulaga talavou o le Ekalesia. Ou te mafaufau i nei mafutaga ma faauooga o ni mea aupito sili ona faamemelo i ai ma faatauaina i lo’u olaga. O faavae foi na o le tele o lo’u faamoemoe mo le lumanai o le Ekalesia, malo, ma le lalolagi.

I taimi o nei fegalegaleaiga, sa ou maua ai foi le avanoa e talanoa ai ma nisi sa i ai ni faaletonu po o ni luitau eseese i a latou molimau. E ui ina eseese mea patino ma tulaga ese foi i nisi taimi, ae o le tele lava o fesili ma mafuaaga o le le maotonu e talitutusa uma lava. E faapena foi, o nei faafitauli ma atugaluga e le fuatasi i se vaega patino o tagata. O ia faafitauli e ono faapopoleina ai tagata e o mai i aiga ua augatupulagā o auai i le Ekalesia, o tagata faatoa auai i le Ekalesia, faapena foi i latou faatoa tau faamasani i Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. O a latou fesili e masani lava e afua i lo latou fesili faamaoni po o le fia iloa foi. Talu ai o taunuuga e taua tele ma ogaoga mo i tatou taitoatasi, ua foliga mai ai e talafeagai le mafaufau i a tatou molimau. I la tatou matalalaga a le Au Paia o Aso e Gata Ai, tatou te vaai i a

tatou molimau o ni a tatou molimau mautinoa o le moni aiai o le talalelei a Iesu Keriso, lea e maua mai i faaaliga e ala mai i le Agaga Paia.

E ui ina faigofie ma manino se molimau mai i lenei tautinoga maioio, ae e ono tulai mai i lenei tautinoga ni fesili faigofie e pei o le: O ai e i ai le aia e maua ai se molimau? E faapefea e se tagata ona maua se faaaliga e tatau ai? O a laasaga mo le mauaina o se molimau? Pe o le molimau o se mea e tupu po o se faagasologa e faifai pea? O nei fesili taitasi faapea foi ma isi, e i ai foi a latou soā fesili ae o faavae o le mauaina ma le faatumauina o se molimau i le talalelei a Iesu Keriso, e tuusa’o, e manino ma e gafatia e tagata uma.

Sei ou tali puupuu atu i nei atugaluga e ono tulai mai, ona ou faasino atu lea i nisi o nai manatu sa faasoa mai talu ai nei e ni uo talavou matutua faatuatua sa i ai ni aafia patino mo le mauaina o a latou molimau. Sa latou maua foi ni avanoa e auauna atu ai i isi sa i ai ni luitau po o faigata faatasi ai ma nisi o vaaiga i lo latou faatuatua ma talitonuga.

Muamua, o ai e i ai le aia e maua ai se molimau? O tagata uma lava e nau-nau e totogi le tau—o lona uiga o le tausia o poloaiga—e mafai ona maua

se molimau. “O le mea lea ua oo ai le siufofoga o le Alii i tuluiga o le lalolagi, ina ia mafai ona lagona e i latou uma o e fia faalogo” (MFF 1:11). O se mafuaaga faavae mo le toefuataiga o le talalelei ina ia “mafai ona taitoatasi le tagata ma tautala atu i le suafa o le Atua le Alii, o le Faaola lava o le lalolagi; ia mafai ona faalateleina foi le faatuatua i le lalolagi” (MFF 1:20–21).

Lua, e faapefea e se tagata ona maua se faaaliga e tatau ai, ae o a foi laasaga faavae e ausia ai? Ua manino lava le mamanu ma e tumau lava i tupulaga uma. O le folafolaga na tuuina mai mo le mauaina o se molimau o le Tusi a Mamona e masani foi ona faatatau i ai:

“Pe a maua e outou nei mea”—o lona uiga sa outou faalogo, faitau, ma suesue i ai, ma mafaufau loloto i le fesili ua i ai—“ole atu i le Atua, le Tama Faavavau, i le suafa o Keriso, pe le moni ea nei mea”—o lona uiga o le a outou tatalo ma mafaufau i ai, ia patino ma ia migao faatasi ai ma se tautinoga maumaututu e mulimuli i le tali o au tatalo—“afai tou te ole atu ai ma le loto faamaoni, ma le manatu tonu i ai, ma le faatuatua ia Keriso, na te faaaliga le tonu ia te outou i le mana o le Agaga Paia.

“O le mana foi o le Agaga Paia tou te iloa ai le tonu i mea uma lava.” (Moronaē 10:4–5).

Tolu, pe o le mauaina o se molimau o se mea tutasi e tupu po o se faagasologa e faifai pea? O se molimau e tai pei lava o se mea e ola lea e tuputupu a’e ma faateleina pe a taulimaina faalelei. E manaomia ona fafaga e le aunoa, tausii ma puipuia ina ia lauolaola ma manuia. E faapena foi, a tatou faatuatua i a tatou molimau pe se’e ese mai le mamanu e ola ai i lena molimau, e mafai ona galoma atu pe faaitiitia. Ua lapatai mai tusitusiga paia e faapea o le solitulafono po o

Khayelitsha, Aferika i Saute

le solia o poloaiga a le Atua, e mafai ona le maua ai le Agaga ma faafitia ai le molimau na ia muai mauaina (tagai MFF 42:23).

Se'i ou faasoa atu ni mea se sefulu o matauga ma fautuaga a a'u uo talavou faamaoni ma le faatauaina. O manatu na latou faasoa mai e uiga tutusa i o latou mafauaiga ma aafiaga; o lea, atonu e le o se mea o le a ofo ai se tasi o i tatou. Ae paga lea, ae maise lava i taimi o a tatou lava tauiviga ma mafatiaga, e ono galo ai ia i tatou i se taimi pe le amanaiaina ai lo latou aoga ia i tatou lava.

Muamua, e taua tagata uma aua o i tatou uma o fanau a le Atua. Na te silafia i tatou, e alofa ia i tatou, ma e finagalo ia tatou manuia ma toe foi atu ia te Ia. E tatau ona tatou aoao e faalagolago i Lona alofa ma i Lana lava taimi ae le o o tatou lava manaoga lē atoatoa ma lē onosai.

Lua, e ui ina tatou talitonu atoatoa i le suiga tele o le loto o loo faamatala mai i tusitusiga paia (tagai Mosaea 5:2; Alema 5:12-14, 26), ae e tatau ona tatou malamalama e tele lava ina faasolosolo malie mai, ae o le taimi lava e tasi pe o taimi uma foi, ma e tali i fesili patino, aafiaga, ma atugaluga faapea foi a tatou suesuega ma tatalo.

Tolu, e tatau ona tatou manatua o se faamoemoega faavae lava o le olaga o le suesueina ma tofotofoina, ma o lea e tatau ai ona tatou aoao ia tuputupu ae mai a tatou luitau ma ia faafetai mo lo tatou iloaina, e le mafai ona tatou mauaina i se ala faigofie.

Fa, e tatau ona tatou aoao e faalagolago i mea ua tatou talitonu i ai, po o le iloa o mea e lagolagoina i tatou i taimi o le le mautonu po o faafitauli foi o loo tatou mafatia ai.

Lima, e pei ona sa aoao mai e Alema, o le mauaina o se molimau e masani lava o se alualu i luma i se paluga o le faamoemoe, talitonu ma i'u ai ina iloa le moni o se mataupu faavae patino, aoaoga faavae po o le talalelei lava ia (tagai Alema 32).

Ono, o le aoao atu o se tasi i mea ua tatou iloa, e faamalolosia ai a tatou lava molimau a o tatou atiina ae le isi. A e tuu atu i se tagata se tupe po o se meaai, o le a toesea au mea. Peitai, a e faasoa atu lau molimau, e faamalosia ai ma faateleina e le gata i lē na te tuuina atu ae faapea i lē na faalogo i ai.

Fitu, e tatau ona tatou faia mea laiti ae o mea e tatau ai ma ia faia e le aunoa. Tatalo, suesue i tusitusiga paia ma le talalelei, auai i sauniga Lotu, tapuaiga i le malumalu, faataunuuina

o asiasiga a faiaoga asiasi ma faiaoga o aiga ma isi tofiga e faamalolosia ai lo tatou faatuatua ma valaaulia ai le Agaga i o tatou olaga. A tatou le amanaiaina se tasi o nei avanoa, ua tatou tuua a tatou molimau i se tulaga lamatia.

Valu, e le tatau ona tatou faia ni tulaga faatonuina maualuluga atu mo isi nai lo i tatou lava. Ua tele taimi tatou te faatagaina ai mea sese po o toilalo o isi, aemaise lava o taitai po o tagata o le Ekalesia, e faatosinaina ai o tatou lagona mo i tatou lava po o a tatou molimau. O faigata o isi tagata e le o se 'alofaga lea mo o tatou faaletonu.

Iva, e lelei le manatua o lou tuvaevaeva ia te oe lava pe a e faia se mea sese e mafai ona avea ma mea matautia e faapei o le le manatu mamafa pe a manaomia le salamo moni.

Sefulu, e tatau ona malamalama pea o le Togiola a Keriso e aoga atoatoa pea lava mo i tatou taitoatasi pe a tatou faatagaina ai. Ona sologa lelei lava lea o isi mea uma, pe a faaauau pea ona tatou tauivi ma auililiga patino, mausa po o vaega o misi mai lo tatou faatuatua.

Ou te faafetai mo le malamalamaaga, malosiaaga ma molimau a le tele

o a'u uo talavou ma paaga lelei. A ou mafuta atu ia i latou e faamalosia a'u, ae a ou iloa foi o la e mafuta ma isi, e faamalosiauina au i le iloa o mea lelei o loo latou faia ma le auunaga o loo latou tuuina atu mo le Matai o loo latou tapuai i ai ma taumafai e usita'ia.

E faia e tagata mea lelei ma le taua aua e i ai a latou molimau. E ui e moni lenei mea, ae tatou te maua foi molimau ona o mea tatou te fai. Na fetalai Iesu:

“O la'u mataupu, e le o sa'u lava, a o lana na auina mai a'u.

“Ai se tasi e fia fai lona finagalo, e iloa ai e ia le mataupu, pe mai le Atua, pe ou te tautala fua lava a'u” (Ioane 7:16–17).

“Afai tou te alolofa mai ia te au, ia outou tausi mai i a'u poloaiga” (Ioane 14:15).

E faapei o Nifae ma Mamona anamua, “Ou te le iloa le uiga o mea uma” (1 Nifae 11:17; tagai foi O Upu a Mamona 1:7), ae se'i ou ta'uina atu le mea ua ou iloa.

Ou te iloa o loo soifua le Atua loo tatou Tama Faalelagi ma e alofa ia te i tatou. Ou te iloa o Lona Alo tulaga ese faapitoa, o Iesu Keriso, o loo tatou Faalola ma le Togiola ma o le ao o le Ekalesia, lea o loo tauaveina Lona suafa. Ou te iloa na oo Iosefa Samita i mea uma sa ia taulogologo maia ma aoa mai e tusa ai ma le Toefuataiga o le talalelei i o tatou aso. Ou te iloa o loo taitaia i tatou e aposetolo ma perofeta i aso nei ma o loo umia e Peresitene Thomas S. Monson ki uma o le perisitua, e moomia e faamanuiaina ai o tatou olaga ma tui ai i luma le galuega a le Alii. Ou te iloa tatou te aia uma i lenei malamalama, ma afai o e tauivi, e mafai ona e faalagolago i le moni ai ai o molimau ua e faafogoga i ai mai lenei pulelala i lenei konafesi. Ua ou iloa nei mea ma ou te molimau atu ai i le suafa o Iesu Keriso, amene. ■

Saunia e Elder Dallin H. Oaks

○ Le Korama a Aposetolo e Toasefululua

Manao

Ina ia ausia loo tatou taunuuga e faavavau o le a tatou mananao ma galulue mo uiga lelei e manaomia e aveai ma se tagata e faavavau.

Ua ou filifili e talanoa atu e uiga i le taua o le *manao*. Ou te faamoemoe o le a vaili e i tatou taitoatasi o tatou loto e iloa ai pe o a tonu mea tatou te mananao ai ma pe faapefea foi ona tatou faatulagaina o tatou manaoga e sili ona taua.

E faaleoina e manao mea tatou te faamuamua, e fatuina e mea e faamua-mua a tatou filifiliga, ma o filifiliga e iloa ai a tatou amioga. O manao tatou te faatinoina e iloa ai loo tatou suiga, o mea ua tatou ausia ma tagata e aveai i tatou.

Muamua, ou te talanoa atu i nisi o manao ua taatele. I le aveai ai ma tagata soifua, e i ai ni mea faaletino faavae tatou te manaomia. O o tatou manao e faamalie nei tulaga manaomia, e uunaia ai a tatou filifiliga ma fuafua ai a tatou taga e fai. E tolu ni faataitaiga o le a faailoa atu ai le auala i nisi taimi tatou te faasili ai le tasi manao i lo isi manao lea tatou te manatu ua sili atu ona taua.

Muamua, o meaai. E i ai so tatou manao faavae mo meaai, ae mo se taimi o lona manao e mafai ona solipala e se manao malosi atu ia anapogi.

Lona lua, malutaga. A o 12 ou tau-saga sa ou teenaina ai se manao mo se malutaga ona o lou manao tele e ausia se mea manaomia a Tama Sikauti ina ia faaalu se po i se togavao. O au o se tasi

o tamaiti na tuua le saogalemu o faleie ma maua se ala e fau ai se malutaga ma faia se moega faaanamua mai mea faalenatura na mafai ona matou maua.

Lona tolu, o le moe. E oo foi lava i lenei manao faavae e mafai lava ona solipala le tumau e se manao e sili atu ona taua. A o aveai ma se fitafita talavou i le Puipuiga Faalemalo i Utah, sa ou aoaoina ai se faataitaiga o lenei mea mai se taitai ua i ai le tomai masani i taua.

I uluai masina o le Taua i Korea, sa i ai se vaegaau faaaaupegaina mai Richfield i le Puipuiga Faalemalo a Utah, na valaauina i le taua. O lenei vaegaau na taitaia e Kapeteni Ray Cox ma pe tusa ma le 40 alii Mamona sa i ai. Ina ua maea ni aoaoga faaopoopo ma faamalosiuga mai i soo se itu, sa auina atu loa i latou i Korea, lea na latou oo ai i nisi o fetauaiga matautia tele i lona taua. I le tasi o fetauaiga na tata ai ona latou sosola ese mai se osofaiga tuusao a le faitau selau o le fili o fitafita, o le ituaiga o osofaiga e solipalaina ma faaumatiaina ai isi fanafanua faaaaupegaina.

O le a la le mea a lenei taua e fai i le faatoilaloina o le manao e moe? I se tasi o po matautia lava, a o osofai mai pea le fili mai luma ma agai atu i tua i nofoaga o loo i ai ia fanafanua, na ta'i

atu e le Kapeteni ia laina telefoni i lona faleie ma faatonuina ana leoleo tuaoi e telefoni patino atu ia te ia i itula uma o le po atoa. O le mea lena na ala ai pea le au leoleo, ae o lona uiga foi na fai ma faalavelave ia Kapeteni Cox i lana malologa. “Na mafai faapefea ona e faia lena mea?” Na ou fesili atu ai ia te ia. O lana tali na faaalua ai le mana o se manao na puleaina.

“Sa ou iloa afai e oo ona matou toe foi atu i le fale o le a ou feiloai atu i matua o na tamaiti i luga o le ala i si o matou taulaga laitiiti, ma ou te le manao e faafesagai ma i latou pe afai e lei toe foi atu i le fale o latou atalii ona o se mea na ou lē faia a o avea ma o latou taitai.”¹

E mau sea faataitaiga o le mana o se manao e pulea ai mea e faamua-mua ma amioga! E mau sea faataitaiga mamana mo i tatou uma o e nafa ma le manuia o isi, mo matua, matua o matua, ma taitai o le Ekalesia ma faiaoga!

I se faaiuga i lena faataitaiga, i le vaveo ina ua mae’a se po sa le maua

ai se moe, na taitai ai e Kapeteni Cox ana fitafita i se fetauaiga ma le fili. Na latou avea faapagota le 800 o fitafita ma e na o le toalua na manunua. Na faamamaluina Cox mo le toa, ma na maua e lana autau fanafanua se Faailoga Faaleiunite a le Peresitene mo lo latou lototoa silisili. Ma e pei foi o le autau taulelea a Helamana (tagai Alema 57:25–26), na latou toe foi uma atu i le fale.²

O le Tusi a Mamona o loo i ai le tele o aoaoga e uiga i le taua o le manao.

Ina ua mae’a le tele o itula o augani atu i le Alii, na ta’u atu ai ia Enosa ua faamagaloina ana agasala. “Ua oo ina tupu [ia te ia] le manao” mo le manuia o ona uso (Enosa 1:9). Na ia tusia: “Ua . . . uma ona ou tatalo ma galue foi ma le filiga uma, ua fetalai mai le Atua ia te au: Ou te tuuina atu ia te oe e tusa ma ou manao ona o lou faatuatua” (fuaiupu 12). Ia matau mea taua e tolu lea e muamua atu i faamanuiaga folafolaina: manao, galue, ma le faatuatua.

I lenei lauga i le faatuatua, na aoao atu ai e Alema e mafai ona amata le

faatuatua “i [se] manao i le fia [tali-tonu]” pe afai o le a tatou “tuu ia lenei manao e galue i totonu ia te [i tatou]” (Alema 32:27).

O le isi aoaoga maoae e uiga i le manao, aemaise lava i mea e tatau ona avea ma o tatou manao silisili, o loo tupu i le aafiaga o le tupu o sa Lamana lea na aoaoina e le faifeautalai, o Arona. Ina ua fiafia o ia i le aoaoga a Arona, na fesili atu le tupu, “Se a ea se mea ou te faia ina ia fanauina au i la le Atua” ma “maua ai lenei ola faavavau?” (Alema 22:15). Alema 42:15. Na tali atu Arona: “Afai foi ua e manao i lenei mea, . . . afai e te salamo i au agasala, ma faasifo atu i luma o le Atua, ma valaau atu i lona suafa ma le faatuatua, o loo talitonu o le a e maua ai, ona e maua lea o le mea ua e manao i ai” (fuaiupu 16).

Ona faia lea e le tupu, ma i le tatalo malosi na tautino mai ai, “Ou te lafoaiina au agasala uma ina ia ou iloa ai lau afio . . . ma ia faaolaina au i le aso gataaga” (fuaiupu 18). Faatasi ai ma lena tautinoga ma lena faailoaga o lona manao silisili, na taliina ai faava-vega ana tatalo.

Na i ai i le perofeta o Alema se manao tele e alagaina le salamo i tagata uma, ae na ia malamalama e le tatau ona ia manao i le mana faamalosi o le a manaomiaina aua, na ia faaiu mai e faapea, “[o se] Atua amio-tonu . . . ua tuuina mai e ia i tagata e tusa ma lo latou manao, pe oo i le oti, pe oo i le ola” (Alema 29:4). E faapena foi, i faaaliga o ona po nei na folafola mai ai e le Alii e faapea “o le a [Ia] faamasinoina tagata uma e tusa ma a latou galuega, e tusa ma manaoga o o latou loto” (MFF137:9).

Pe ua tatou saunia moni ea e tuu mai e lo tatou Faamasino e Faavavau le tulaga taua tele i mea tatou te manao moni ai lava?

E tele mau o loo tautala i mea tatou te manao ai e tusa ma mea tatou te

sailia. “O le vave saili ia te au o le a maua au, ma e le tuulafoaiina” (MFF 88:83). “Ia matua saili atu i meaalofa sili” (MFF 46:8). “O le saili ma le filiga e iloa e ia” (1 Nifae 10:19). “Ia faalatalata mai ia te au ona ou faalatalata atu ai lea ia te outou; ia saili ia te au ma le filiga ona outou maua ai lea o au; ia ole mai ona outou maua ai lea; ia tu’itu’i mai, ona toina ai lea ia te outou” (MFF 88:63).

O le fetuunaia o o tatou manao ina ia tuu atu ai le faamuamua silisili i mea o le faavavau, e le faigofie. O loo faaososoina uma lava i tatou ia mananao i mea faalelalolagi e fa, o meatotino, mamalu, faamaualuga, ma le pule. E mafai ona tatou mananao i ai, ae e le tatau ona tatou faatumauina e fai ma mea e aupito sili ona tatou faamuamua.

O i latou e i ai le manao aupito sili ia maua ni meatotino ua pauu atu i mailei o mea faalelalolagi. Ua latou le fia faalogo i le lapataiga: “Aua le saili oloa po o mea le aoga a lenei lalolagi” (Alema 39:14; tagai foi Iakopo 2:18).

O i latou e mananao i le mamalu po o le pule e tatau ona mulimuli i le faataitaiga a le Taitai Au faamaoni o Moronae, o lē e lei auauna atu mo “le mamalu” po o “viiga a le lalolagi” (Alema 60:36).

E faapefea ona tatou atiina ae ia manaoga? E toaitiiti o le a i ai le ituaiga o mala lea na uunaia ai Aron Ralston,³ ae o lona aafiaga na maua ai se lesonea taua e uiga i manao e tulai mai. A o savali sopo ia Ralston i se vanu tofe e mamao ese ma le aai i Iuta i Saute, na faafuasei ona see se papa e 800 pauna ma taomia ai lona lima taumatau. Na ia tauivi mo le lima aso na tuua toatasi ai o ia e faasaoloto ia lava. Ina ua toetoe lava a ia faavaivai ma talia le oti, na ia maua se vaaiga mamao o se tamaitiiti e 3 tausaga o tamoe atu ia te ia ma ia tago atu ma sii i lona lima agavale. I lona malamalama ai i lenei mea o se vaaiga mamao o lona atalii i le lumanai ma se faamautinoaga e mafai lava ona ia ola pea, na maua ai e Ralston le lototele ma faia ai se faatinoga ogaoga e laveai ai lona ola a o lei uma lona malosi. Na ia gauia ivi

e lua o lona lima taumatau ua taomia ona ia faaaogaina lea o le agaese e tipi ese ai lona lima lena. Ona ia savali sopo lea i lona malosi o toetoe mo le 5 maila (8 km) mo se fesoasoani⁴ E maeu sea faataitaiga o le mana o le manao ua lofituina! A i ai sa tatou vaaiga mamao o mea e mafai ona avea ai i tatou, ona matua faateleina lea o lo tatou manao ma lo tatou malosi e galue ai.

O le toatele o i tatou o le a le feagai ma sea mala matautia, ae o i tatou uma e feagai ma mailei e mafai ona taofia ai lo tatou alualu i luma i lo tatou taunuuga e faavavau. Afai e lava le malosi atoa o o tatou manaoga amiotonu, o le a latou uunaia i tatou e tipi ma vane ese i tatou ia saoloto mai vaisu ma isi faaososoga o le agasala ma mea o loo faamuamua, o loo taofia ai lo tatou alualu i luma e faavavau.

E tatau ona tatou manatua o manaoga amiotonu e le mafai ona faata’eta’ealuga, pe tupu faafuasei, pe le tumau foi. E tatau ona faamaoni a’ia’i, e le fetotoa’i, ma ia mausali. Ia matua faaosofia lava, o le a tatou sailia ai lena tulaga e pei ona faamatalaina e le Perofeta o Iosefa Samita, tatou te “faatoilaloina ai mealeaga [o o tatou olaga] ma galoma atu ai manaoga uma mo le agasala.”⁵ O se faaiuga patino tele lena. E pei ona saunoa mai Elder Neal A. Maxwell:

“Pe a faamatalaina tagata ua ‘leai so latou manao i le agasala,’ o i latou ia, ma ua na o i latou lava, ua filifili ma le loto i ai e lafoaia na manaoga sese e ala i le loto malie e ‘lafoaiina [a latou] agasala uma’ ina ia iloa ai le Atua.

“O lea, o le mea tatou te mananao pea lava pea i ai, o le mea lena o le a avea ai i tatou, ma o le mea foi lena o le a tatou maua i le faavavau.”⁶

E pei lava ona taua le lafoaia o manao uma i le agasala, e sili atu foi mea e manaomia e le ola e faavavau.

Ina ia ausia lo tatou taunuuga e faavavau o le a tatou mananao ma galulue mo uiga lelei e manaomia e avea ai ma se tagata e faavavau. Mo se faataitaiga, o tagata e faavavau e faamagalo atu i tagata uma ua sese mai ia i latou. Latou te faamuamua le tulaga manuia o isi nai lo i latou lava. Latou te alolofa foi i fanau uma a le Atua. Afai e foliga mai e faigata tele lenei mea—ma e mautinoa lava e le faigofie mo soo se tasi o i tatou—ona tatau lea ona tatou amata i se manao mo sea uiga lelei, ma ole atu i lo tatou Tama Faalelagi alofa mo se fesoasoani i o tatou lagona. Ua aoao mai i tatou e le Tusi a Mamona e tatau ona tatou “tatalo atu ai i le Tama ma le malosi uma o le loto, ina ia faatumuina i [tatou] i lenei alofa, ua foaiina mai ia te i [tatou] uma o e ua fai ma soo faamaoni o lona Alo o Iesu Keriso” (Moronae 7:48).

Ou te faaiu atu i se faataitaiga muli-muli o se manao e tatau ona faasilisilia mo alii ma tamaitai uma—o i latou ua faaiipoipo ma i latou o loo nofofua. E tatau ona mananao ma galulue ma le manatu mamafa i ai tagata uma ia faatumuina se faaiipoipoga mo le faavavau. O i latou uma ua uma ona faaiipoipo i le malumalu e tatau ona faia mea uma latou te mafaia e faasao-ina ai. O i latou o loo nofofua e tatau ona mananao i se faaiipoipoga i le malumalu ma faia ni taumafaiga o mea e faamuamua ina ia ausia ai. E tatau i le autalavou ma talavou nofofua ona tetee atu i manatu faavae e sa’o i faiga faapolokiki ae sese i le faavavau ia e ta’ufaatauvaaina le taua o le faaiipoipo-ina ma le mauaina o fanau.⁷

Alii nofofua, faamolemole mafau-fau i le luitau o i lenei tusi na tusia e se tuafafine nofofua. Na augani mai mo “afafine amiotonu o le Atua ia o loo saili atu ma le faamaoni mo se soa agavaa, ae foliga mai lava o

loo faatauasoina alii ma lē mautonu pe o so latou tiutetauave ea pe leai le sailia o nei afafine filifilia ma le matagofie o lo tatou Tama Faalelagi ma faamalamalama atu ia i latou ma naunau e osia ma tausia feagaiga paia i le maota o le Alii.” Na ia faaiu mai: “E toatele alii nofofua o le AAG iinei o loo fiafia e o e tafafao ma fiafia, ma tafafaovale, ae e matua leai lava se manao e faia se ituaiga o tautinoga i se tamaitai.”⁸

Ou te mautinoa o nisi o alii talavou o loo saili ma le naunautai o le a mananao ou te faaopoopo atu e faapea, o loo i ai foi nisi o tamaitai talavou e matua maualalalo o latou manaoga mo se faaiipoipoga agavaa ma ni fanau, nai o latou manaoga mo se matata faalealuga po o isi tulaga iloga faaleolaga nei. E manaomia e alii ma tamaitai uma ni manaoga amiotonu ia o le a taitai atu ai i latou i le ola e faavavau.

Ia tatou manatua o o tatou manaoga e faaleoina mea tatou te faamuamua, e fatuina e mea e faamuamua a tatou filifiliga, ma o filifiliga e iloa ai a tatou amioga. E le gata i lea, o a tatou amioga ma o tatou manaoga e mafua

ai ona avea i tatou ma se ituaiga o tagata, pe o se uo faamaoni, o se faiaoga faamanuiaina, po o se tasi ua agavaa mo le ola e faavavau.

Ou te molimau atu ia Iesu Keriso, le ona le alofa, o ana aoaoga ma lana Togiola ua mafai ai mea uma. Ou te tatalo o le a tatou mananao, e sili atu i lo isi mea uma, ia te Ia ina ia i ai se aso e mafai ai ona tatou toe foi atu i Lona afioaga e maua ai le atoaga o Lona olioli. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Ray Cox, interview by author, Aug. 1, 1985, Mount Pleasant, Utah, confirming what he told me in Provo, Utah, circa 1953.
2. Tagai Richard C. Roberts, *Legacy: The History of the Utah National Guard* (2003), 307–14; “Self-Propelled Task Force,” *National Guardsman*, May 1971, back cover; *Miracle at Kapyong: The Story of the 213th* (ata na gaosia e le Southern Utah University, 2002).
3. Tagai Aron Ralston, *Between a Rock and a Hard Place* (2004).
4. Ralston, *Between a Rock and a Hard Place*, 248.
5. Tagai Aoaoga a Peresitene o le Ekalesia: *Iosefa Samita* [2007], 480.)
6. Neal A. Maxwell, “E Tusa Ma O [Matou] Manao,” *Liahona*, Ian. 1997, 23–25.
7. See Julie B. Beck, “Teaching the Doctrine of the Family,” *Liahona*, Mati 2011, 32–37.
8. Tusi, 14 Sete. 2006.

Saunia e Elder M. Russell Ballard

○ Le Korama a Aposetolo e Toasefululua

Mauaina o le Olioli e ala i Auaunaga Alofa

Ia tatou faaali atu lo tatou alolofa ma le agaga faafetai mo le taulaga togiola a le Faaola e ala i ni a tatou auaunaga faigofie ma le agalelei.

Uso e ma tuafafine, ou te faamoe-moe ia te outou o loo asiasi mai i Sate Leki, o le a faaoga le avanoa e fiafia ai i lanu ma manogi sasala o fugalaa matagofie o le tautotogo o loo siomia ai le Lotoa o le Malumalu.

O le tautotogo e aumaia ai le toe faafouina o le malamalama ma le ola—e toe faamanatu mai ai ia i tatou, e ala i le lio o vaitau, o le olaga, ositaulaga ma le Toetu o lo tatou Faaola ma le Togiola o Iesu Keriso, aua o “mea uma ia latou te molimauina o [Ia]” (Mose 6:63).

E ese mai la i lenei tulaga matagofie o le tautotogo ma lona faatusa o le faamoemoe, o loo i ai se lalolagi o le masalosalo, faigata, ma le le maotonu. O manaoga masani o le olaga—a’oga, galuega, tausia o le fanau, auaunaga ma valaauga o le Ekalesia, gaoioiga faalelalolagi, ma e oo lava i tiga ma faanoanoaga o ma’i ma faalavelave faafuasei—e mafai ona faavaivaia i tatou. E faapefea ona faasaolotoina i tatou mai lenei upega lavelave o luitau ma faaletonu tatou te maua ai le toafitemu o le mafaufau ma le fiafia?

O le tele o taimi tatou te pei ai lava o le alii faipisinisi talavou mai Boston,

i le 1849, e pei ona ta’u mai i le tala, na aafia i le naunautaiga e saili le auro i Kalefonia. Sa ia faatau ese atu ana mea uma ina ia saili lona manuia i vaitafe o Kalefonia, lea na ta’u mai na faatumulia i fasi auro lapopoa e tau le mafai e se tasi ona amo.

O lea aso ma lea aso, sa lolō ai e lea alii talavou lana pesini i totonu o le vaitafe ae leai se mea na maua. Na pau lona tau o se faaputuga maa ua faatupulaia. O lona le fiafia ma le mativa, na ia sauni ai e toe foi pe a na le fai atu ia te ia i se tasi aso se tagata ua loa i le sailiga o le auro, “Atalii, matuā telē tele lona faaputuga maa.”

Na tali mai le alii talavou, “E leai se auro iinei. O le a ou toe foi i le fale.”

Na savali atu le tagata lea i le faaputuga maa ma fai atu, “Oi, o loo i ai le auro. Pau lava le mea o lou iloa o le nofoaga e saili i ai.” Na ia uuina mai i luga ni maa se lua ma faafetoai faatasi. Na ta’e le tasi o maa ma iloa atu ai ni fasi auro ninii se tele o loo ilaila mai i le la.

O le iloina atu o se tamai taga e fai i pa’u manu ua tumu, na fai atu ai le alii talavou, “O loo ou sailia ni fasi auro e pei o auro na e i lau taga, ae le

na o ni tamai fasi auro ninii.”

Na faaali atu e le tagata ua loa i le sailiga o le auro lana taga i le alii talavou lea na tilotilo i ai i totonu ma le faamoemoe o le a ia iloa atu ni fasi auro lapopoa se tele. Sa ofo o ia i lona vaai atu e faatumulia le taga i le faitau afe ma afe o tamai fasi auro ninii.

Sa fai atu le tagata poto, “Atalii, e foliga mai o loo e pisi tele e saili ni fasi auro lapopoa ua e misia ai le faatumuina o lau taga i nei fasi auro ninii taua. O le faaputupuina ma le onosai o nei tamai fasi auro ninii ua ou mauoa ai.”

E faaalua mai i lenei tala le upumoni faaleagaga lea na aoao atu e Alema i lona atalii o Helamana:

“O mea faatauavaa ma mea faavalea ua faataunuina ai mea tetele. . . .

. . . Aua e galue le Alii i mea faatauavaa . . . ua faaolaina ai agaga e toatele.” (Alema 37:6–7).

Uso e ma tuafafine, o le talalelei a Iesu Keriso e faigofie, e tusa lava pe o le a lo tatou taumafai e faafaigata. E tataua ona tatou taumafai e faafaigofie faapea o tatou olaga, ia saoloto mai faatosinaga e le talafeagai, ae taulai atu i mea e sili ona taua.

O a ni mea e taua, ma faigofie o le talalelei lea e aumaia ai le manino ma le faamoemoe i o tatou olaga? O a fasi auro ninii o le talalelei lea a faaputua ma le onosai i le aluga o lo tatou olaga atoa o le a tauia ai i tatou i le oa taua—o le meaalofa taua o le ola e faavavau?

Ou te talitonu e i ai se mataupu faavae faigofie se tasi ae e loloto—ma e musuia—lea e aofia ai le atoatoaga o le talalelei a Iesu Keriso. Afai tatou te opoina ma le loto atoa ma avea lenei mataupu faavae ma taulaiga o o tatou olaga, o le a faamamaina ma faapaiaina i tatou ina ia mafai ona tatou toe nonofo faatasi i le afoaga o le Atua.

Na fetalai mai le Faaola e uiga i

lenei mataupu faavae ina ua Ia tali atu i se tagata Faresaio lea na fesili mai, “Le aoao e, o le fea poloaiga o i le tulafono ua sili?”

“Ona fetalai atu ai lea o Iesu ia te ia, E te alofa atu i le Alii lou Atua ma lou loto atoa ma lou agaga atoa, ma lou manatu atoa.

“O le poloaiga muamua lena ma le sili.

“E faapena foi lona lua, E te alofa atu i lē lua te tuaoi, ia pei o oe lava ia te oe” (Mataio 22:36–40).

Ua na o lo tatou alolofa lava i le Atua ma Keriso ma lo tatou loto atoa, manatu atoa, ma le mafaufau atoa ua mafai ai ona tatou faasoa atu lenei alofa i o tatou tuaoi e ala i galuega agaalofo ma le auauna atu—o le auala lea semanu e alofa ai le Faaola ma auauna ai ia i tatou uma pe ana o i ai o Ia iinei i le asō.

Pe a aui i tatou e lenei alofa mama o Keriso—po o le alofa moni—o le a tatou mafaufau, lagona ma galulue atili ai e faapei o le Tama Faalelagi ma Iesu. O o tatou naunautai ma

manaoga o le loto ua faatusaina lea i le Faaola. Na ia faasoa atu lenei manaoga i Ana Aposetolo i le aso a o lumanai Lona Faasatauroga. Na fetalai o Ia:

“O le poloaiga fou ou te tuu atu ai ia te outou, ia outou fealofani; faapei ona ou alofa atu ia te outou. . . .

“O le mea lea e iloa ai e tagata uma lava o o’u soo outou, pe afai ua outou fealofani” (Ioane 13:34–35).

O le alofa na faamatala mai e le Faaola o se alofa ola. E le faaalua e ala i ni galuega tetele ma le lototoa, ae e ala atu i ni galuega faatauvaa o le agalelei ma le auauna atu.

E tele auala ma tulaga e mafai ona tatou auauna atu ai ma alolofa atu i isi. Se’i ou fautuaina atu nisi nei o auaunaga.

Muamua, o le alofa moni e amata i le aiga. O le mataupu faavae e tasi ma e sili ona taua e tatau ona taitaiina ai aiga uma, o le faatinoina lea o le Tulafono Faaauuro—na apoapoai mai le Alii “o mea uma foi tou te loto i ai ia faia e tagata ia te outou, ia faapea lava ona

outou faia ia te i latou” (Mataio 7:12). Faaoga se taimi ma mafaufau po o le a sou lagona pe afai o oe lea e i le isi itu o loo tuuina atu i ai ni upu po o ni faatinoga lē alofa, ma le lē mafaufau. Ia aoao atu tagata o tatou aiga e ala i a tatou faataitaiga, ina ia maua le alofa o le tasi i le isi.

O le isi nofoaga e tele ai o tatou avanoa e auauna atu ai, o le Ekalesia lea. O a tatou uarota ma paranesi o ni nofoaga ia e tatau e le aunoa ona taitaiina ai e le Tulafono Faaauuro a tatou upu ma gaoioiga e agai atu i isi. E ala i lo tatou taulimaina ma le agalelei o le tasi ma le isi, ma tautala i upu e lagolagosua ai ma faamalosi atu ai, ma le manatu i manaoga o isi e mafai ai ona tatou fesoasoani e fausia le lotogatasi i tagata o le uarota. A i ai le alofa moni, e leai foi se nofoaga mo le faitatala po o ni upu le alofa.

E mafai ona tuufaatasia ia tagata o le uarota, o tagata matutua ma le autalavou i se auaunaga anoa ina ia faamanuia ai olaga o isi. I le lua vaiaso ua mavae, na lipotia mai ai e le peresitene o le Eria a Amerika i Saute Matusisifo, o Elder Marcus B. Nash o le Fitugafulu, faapea o le tofiaina “o i latou e malolosi i le agaga i e vaivai” ua latou laveaiina mai ai le faitau selau o tagata matutua ma le autalavou ua le toaaga mai. E ala atu i le alofa ma auaunaga ua latou “taitoatasi” ai ma toe foi mai. Na fausia e nei galuega agalelei se sootaga malosi ma le tumau i le va o i latou uma na aafia—o e na tuuina atu le fesoasoani ma e na fesoasoani i ai. E tele mea taua e manatua e fesootai ma nei auaunaga.

Pe a ou toe mafaufau i tua i le tele o tausaga o la’u auaunaga i le Ekalesia, o nisi o mea maoae e sili ona manatua, o taimi ia ou te faatasi atu ai ma nisi o tagata o le uarota e fesoasoani ai i se tasi.

Mo se faataitaiga, ou te manatua a

o ou epikopo, sa matou galulue faatasi ai ma nisi o tagata o la'u uarota e faamama se sai puua i le faatoaga o le uelefea a le siteki. E le o se galuega manaia lea mea! O se uso e le malosi i le lotu ma e ua tele tausaga e le'i toe sau i le Lotu, na valaaulia matou te faifaimea faatasi. Ona o le alofa ma le faaaumea na ia lagonaina faatasi ma i matou a o matou talatalanoa i totonu o lena sai puua manogi, na ia toe foi mai ai i le lotu ma mulimuli ane faamau atu i lona toalua ma lana fanau i le malumalu. O la matou faaaumea e ala i le auauna atu ua faamanuia ai lana fanau, fanau o ana fanau, ma i le taimi nei o fanau a fanau a ana fanau. O le toatele o i latou ua ave a latou misiona, faaipoipo i le malumalu, ma o loo tausia ni aiga e faavavau—o se galuega maoae na fofoaina mai i se galuega faatauvaa, o se fasi auro ninii.

O le eria lona tolu e mafai ona tatou auauna atu ai, o o tatou lava alalafaga. I se faaliga mama o le alofa ma le popole e mafai ona tatou aapa atu ai ia i latou o e manaomia la tatou fesoasoani. O le toatele ua ofuina ni

Mitiafu Lima Fesoasoani ma galulue ma le le vaivai e faamāmā i mafatiaga ma faaleleia o outou alalafaga. Na tuuina mai talu ai nei e le autalavou matutua nofofua o le Siteki a Sendai Iapani sea auaunaga taua i le sailia o tagata o le ekalesia i le tuanai ai o le mafuie ma le galulolo faataumaoui. E le mafaitaulia auala e auauna atu ai.

E mafai ona tatou faauo ia i latou o loo tatou auauna atu i ai e ala i lo tatou agalelei ma auauna atu ma le lotu atoa. Mai nei faauoga latou te malamalama atili ai e uiga i lo tatou tuuto atu i le talalelei ma se manao e aoao atili e uiga i le Ekalesia.

Na saunoa mai la'u uo mamae, o Elder Joseph B. Wirthlin, e uiga i le mana o lenei mataupu faavae ina ua ia faapea mai: "O le agalelei o le uiga maoae. . . . [O se] tusifolau lea e tatalaina ai faitotoa ma maua ai faauoga. E faamaluluina ai lotu ma fofoaina ai sootaga ia e mafai ona umi" ("O Le Uiga Lelei o le Agalelei," *Liahona*, Me 2005, 26).

O le isi auala e mafai ona tatou auauna atu ai i fanau a le Tama Faalelagi o le auauna atu lea faafaifeautalāi—e

le na o le avea ai ma ni faifeautalāi ae ia avea foi ma ni uo ma ni tuaoi. O le a le tupu le Ekalesia i le lumanai i le na o le tuitui i faitotoa o tagata ese. O le a tupu pe a faatumulia tagata o le ekalesia, faatasi ai ma o tatou faifeautalāi, i le alofa o le Atua ma Keriso, ia iloatino manaoga ma tali atu ia i latou e i ai manaoga i le agaga o auaunaga agaalofa.

Uso e ma tuafafine, pe a tatou faia lenei mea, o le a lagonaina e i latou o e lotu faamaoni ma talitonu lo tatou faamaoni ma le alofa. E toatele o le a fia iloa atili i tatou. Ma o le a mafai ai loa ona faatupulaia le Ekalesia ma faatumulia ai le lalolagi uma. E le mafai ona ausia lenei mea e na o faifeautalāi ae e manaomia le mataalia ma le auaunaga a tagata uma.

O a tatou auaunaga uma tatou te manaomia ai le mataala i uunaiga a le Agaga Paia. O le a ta'u mai ia i tatou e le leo filemu, ma le itiiti ē o loo manaomia la tatou fesoasoani ma le mea e mafai ona tatou faia e fesoasoani atu ai ia i latou.

Sa saunoa mai Peresitene Spencer W. Kimball: "E taua tele lo tatou auauna atu o le tasi i le isi i le malo. . . . O le tele o taimi, e faatauvaa lava le mea e uunaia ai tatou i le faia o a tatou galuega ia po o le tuuina atu . . . o fesoasoani faalelalolagi i galuega faalelalolagi, ae o a la ni mea ofofofia e mafai ona maua . . . mai nei galuega faalelalolagi atoa ma gaoioiga faatauvaa ae lelei ona fuafuaina!" (*Aoaoga a Peresitene o le Ekalesia: Spencer W. Kimball* [2006], 82).

Ma na fautua mai Peresitene Thomas S. Monson:

"E i ai lava manaoga o isi, ma e mafai e i tatou uma taitoatasi ona faia se mea e fesoasoani ai i se tasi.

". . . Vagana ua tatou faamaumau o tatou ola ona o isi, o le a itiiti se faamoemoega o o tatou lava olaga" ("O

Saunia e Elder Neil L. Andersen

○ Le Korama a Aposetolo e Toasefululua

Le a se Mea Ua ou Faia mo Se Tasi i le Aso?" *Liahona*, Nov. 2009, 85).

Uso e ma tuafafine, ou te toe faamamafa atu, o uiga sili ona taua o le Tama Faalelagi ma Lona Alo Pele e tatau ona tatou moomoo ma saili ia tatou mauaina i totonu o i tatou lava, o le meaalofo lea o le alofa moni, "o le alofa mama o Keriso" (Moronae 7:47). Mai lenei meaalofo e puna mai ai lo tatou tomai e alofofa atu ai ma auauna atu ai i isi e pei ona faia e le Faaola.

Na aoao mai ia i tatou e le perofeta o Mamona le taua silisili o lenei meaalofo ma ta'u mai ia i tatou le auala e mafai ona tatou mauaina ai: "O le mea lea, o'u uso pele e, ia outou tatalo atu ai i le Tama ma le malosi uma o le loto, ina ia faatumuina outou i lenei alofa ua foaiina mai ia te i latou uma o e ua fai ma soo faamaoni o lona Alo o Iesu Keriso; ina ia avea outou ma atalii o le Atua; ina ia foliga i tatou ia te ia pe a faaalua mai o ia, aua tatou te iloa atu ia te ia e pei lava ona i ai nei o ia; ina ia ia te i tatou lenei faamoemoe; ina ia faamamaina i tatou, e pei ona mama o ia" (Moronae 7:48).

O mea iti ma faatauvaa e ausia ai mea tetele. E pei o fasi auro ninii lea e faaputuputu i le aluga o taimi ma avea ai ma se oa tele, o a tatou auaunaga agalelei iti ma faatauvaa e faaputuputu e avea o se olaga e faatumulia i le alofa mo le Tama Faalelagi, ma tuuto atu i le galuega a le Alii o Iesu Keriso, ma lagona ai le filemu ma le fiafia i taimi uma lava tatou te aapa atu ai le tasi i le isi.

A o tatou agai atu i le vaitau o le Eseta, ia tatou faaali atu lo tatou alofofa ma le agaga faafetai mo le taulaga togioala a le Faaola e ala i ni a tatou auaunaga faigofie ma le agalelei o i tatou uso ma tuafafine i le aiga, i le lotu, ma i o tatou alalafaga. Ou te tatalo atu ai ma le lotomaulalo i lenei mea i le suafa o Iesu Keriso, amene. ■

Sauniaina o le Lalolagi mo le Afio Mai Faalua

O a outou misiona o le a avea ma se avanoa paia e aumai ai isi ia Keriso ma fesoasoani ai e saunia mo le Afio Mai Faalua o le Faaola.

O la'u lauga i le po nei e faapitoa lava i le 12 i le 25 tausaga le matutua o loo umiaina le perisitua a le Atua. Matou te mafaufau pea ia te outou ma tatalo mo outou. Sa i ai se taimi sa ou faamatalaina ai le atalii o se tasi o le ma fanau e fa tausaga le matua lea na ia matuai tuleia i lalo si ona uso laitiiti. Ina ua uma ona faanā le tamaitiiti, sa liliu atu lo'u toalua, o Kathy i le alii e fa tausaga lea ma fesili atu ma le agalelei, "Aisea ua e tuleia ai lou uso laitiiti?" Sa ia tepa mai i lona tina matua ma tali mai, "Nana, ua ou sese. Ua leiloa la'u mama FMT, ma ua le mafai nei ona ou toe filifili le mea tonu." Matou te iloa o loo outou tau-mafai malosi ina ia filifili pea le mea tonu. Matou te alolofa tele ia te outou.

Pe o outou manatunatu ea e uiga i le mafuaaga ua auina mai ai outou i le lalolagi i lenei taimi faapitoa? Tou te lei fananau mai i le taimi o Atamu ma Eva, po o le taimi na pulea ai e Farao ia Aikupito, po o le taimi o le Pulega o Aiga i Saina. Ua outou o mai i le lalolagi i lenei taimi i le luasefulu o seneturi talu ona mavae le uluai afio mai o Keriso.

Ua toefuatai mai le perisitua a le Atua i le lalolagi, ma ua uma ona tuu mai e le Alii Lona aao e saunia le lalolagi mo Lona toe foi mai ma le mamalu. O aso nei o avanoa maoae ma tiutetauave taua. O ō outou aso nei.

I o outou papatisoga, na outou tautino atu ai lo outou faatuatua ia Iesu Keriso. Faatasi ai ma o outou faauuga i le perisitua, ua faateleina ai a outou taleni ma malosiaga faaleagaga. O se tasi o o outou tiutetauave taua o le fesoasoani lea e saunia le lalolagi mo le Afio Mai Faalua o le Faaola.

Ua tofia e le Alii se perofeta, Peresitene Thomas S. Monson, e taitaia le galuega o Lana perisitua. Ia te outou, na saunao ai Peresitene Monson, "O loo manaomia e le Alii ia faifaualai."¹ "O alii talavou agavaa uma lava, malolosi e tatau ona saunia e auauna atu i se misiona. O le galuega faafaifaualai o se tiute faaleperisitua—o se matafaioi ua faamoemoeina e le Alii mai ia te [outou] ua tele mea ua tuuina atu i ai."²

E manaomia e le galuega faafaifaualai le ositaulaga. O le a i ai lava se mea e te tuua pe a e tali atu i le

valaau a le Perofeta e auauna atu.

O i latou e mulimulitaia le taaloga o le lakapi, latou te iloa o le Olopeleki a Niu Sila, o se igoa na maua ona o le lanu o la latou toniga, o le au lakapi lea e sili ona lauiloa.³ Ina ia filifilia mo le “All Blacks” i Niu Sila o le a faatusatusa lea i le taalo ai mo se au lakapi o le Superbowl po o se au soka i le Ipu o le Lalolagi.

I le 1961, i le 18 o tausaga ma a o umia foi le Perisitua Arona, na avea ai Sidney Going, ma se tagata lakapi lauiloa i Niu Sila. Ona o ona tomai maoae, sa toatele lava tagata na manatu o le a filifilia o ia i le tausaga e sosoo ai i le au lakapi a le atunuu o le “All Blacks.”

I le sefuluiva o tausaga, i lenei taimi sili ona taua o le manu a’e o lana matata faalakapi, na tautino atu ai e Sid o le a ia lafoaia le lakapi ae auauna atu i se misiona. Na fai mai nisi o ia ua faavasivasi. O isi na fai mai o ia o le vale.⁴ Na latou tetee fai mai o le a le toe oo mai lava lona avanoa i le lakapi.

Mo Sid e le o se mea na ia tuua—ae o se avanoa ma tiutetauave o i luma

atu. Na i ai sona tiute faaleperisitua e ofoina atu le lua tausaga o lona soifua e tautino atu ai le moni o le Alii o Iesu Keriso ma Lana talalelei toefuataiina. E leai se mea—e oo foi i se avanoa e taalo ai i le au a le atunuu faatasi ai ma le lauiloa o le a maua ai—o le a taofia o ia mai lenei tiute.⁵

Na valaauina o ia e se perofeta a le Atua e auauna atu i le Misiona a Kanata i Sisifo. Ua fasefuluvalu tausaga talu ai i lenei masina, na tuua ai e le alii e sefuluiva tausaga o Elder Sidney Going ia Niu Sila e avea o se faifeautalai mo le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai.

Na faamatala mai e Sid ia te au se aafiaga na ia maua i lana misiona. Ua afiati ma ua toe lava o le la foi atu ma lana soa i lo la fale. Na la filifili e toe tasi lava se aiga e asiasi i ai. Na talia i laua e le tama. Sa molimau atu Elder Going ma lana soa i le Faaola. Na talia e le aiga se Tusi a Mamona. Na faitauina e le tamā i le po atoa. I le isi vaiaso ma le afa na sosoo ai na uma ai ona ia faitaua atoa le Tusi a Mamona, le Mataupu Faavae ma Feagaiga, ma le

Penina Tau Tele. I nai vaiaso mulimuli ane na papatiso ai loa le aiga.⁶

E ā la le faia o se misiona nai lo o se tulaga i le au a le Olopeleki a Niu Sila? Na tali mai Sid, “O le faamanu-iaga o le [aumaia o isi] i le talalelei e sili mamao atu lona taua nai lo soo se mea o le a [e] ositaulagaina.”⁷

Atonu o loo outou taumanatunatu pe o le a le mea na tupu ia Sid ina ua uma lana misiona? O le mea e sili ona taua: o se faaiipoipoga e faavavau ma lana manamea, o Colleen; e lima fanau tautupu; ma se tupulaga o fanau a fanau. O loo ia soifua i lona olaga e faalagolago i lona Tama i le Lagi, tausia o poloaiga, ma le auauna atu i isi.

Ma le lakapi? Ina ua maea lana misiona, na avea Sid Going ma se tasi o afa silisili i le talafaasolopito o le “Olopeleki,” na taalo mo vaitau e 11 ma mo le tele o tausaga sa avea ma kapeteni o le au.⁸

O le ā la se lelei o Sid Going? Na matuai lelei lava o ia lea na suia uma ai taimi o toleniga ma taaloga ona sa ia le taalo i le Aso Sa.⁹ Na matuai lelei lava Sid lea na aloaia ai e le Tupu Tamaitai o Egelani lona sao i le lakapi.¹⁰ Na matuai lelei lava o ia lea na tusia ai se tusi e uiga ia te ia ma faaautuina o le *Super Sid*.

Ae faapefea pe a na le oo mai na mamalu ia Sid ina ua maea lana misiona? O se tasi o vavega maoae o galuega faafaifeautalai i lenei Ekalesia lea e lei fesiligia lava e Sid Going ma le faitau afe e pei o ia, “O le a se mea o le a ou maua mai la’u misiona?” ae nai lo lenei, “O le a se mea e mafai ona ou tuuina atu?”

O a outou misiona o le a avea ma se avanoa paia e aumai ai isi ia Keriso ma fesoasoani ai e saunia mo le Afio Mai Faalua o le Faaola.

Ua leva ona fetalai le Alii e uiga i sauniuniga talafeagai mo Lona Afio Mai Faalua. Na Ia tautino atu ia Enoka,

“O le a ou auina atu foi mai le lagi le amiotonu; ae o le a ou auina atu le upumoni mai le lalolagi, . . . ma o le a ou faia ia oo atu i le lalolagi atoa faapei o se lolo le amiotonu ma le upumoni, e faapotopoto mai ai e ua ou filifilia mai i itu e fa o le lalolagi.”¹¹ Na valoia e le perofeta o Tanielu e faapea i aso e gata ai o le a taavale atu ai le talalelei i tuluiga o le lalolagi, e pei o se “maa i [se] mauga, a e lei tofia i lima.”¹² Na saunoa Nifae e uiga i le Ekalesia i aso e gata ai e toalaiti le faitau aofai, ae ua salalau atu i tuluiga uma o le lalolagi.¹³ Na tautino mai e le Alii i lenei tisipenisione, “Ua valaauina foi outou e faataunuuina le faapotopotoina o o’u lava tagata filifilia.”¹⁴ Ou uso talavou e, o a outou misiona o se avanoa ma tiutetauave maoae e taua i lenei faapotopotoina folafolaina ma ua soofaatasi i ò outou taunuuga e faavavau.

Mai lava i le popofou o le Toefua-taiga, o loo matuai manatu mamafa le usoga e uiga i lo latou tiute e tautino atu le talalelei. I le 1837, e na o le fitu lena o tausaga talu ona faavae le Ekalesia, i se taimi o le mativa ma le sauaina, na auina atu ai faifeautalai i Egelani. I totonu o ni nai tausaga na sosoo ai, ua tala’i faifeautalai i nofoaga eseese e pei o Austria, French Polynesia, Initia, Barbados, Chile, ma Saina.¹⁵

Ua faamanuaina e le Alii lenei galuega ma ua faatuina le Ekalesia i le salafa o le lalolagi. Ua faaliliuina lenei sauniga i gagana e 92. Matou te faafetai atu i faifeautalai faamamaluina e 52,225 o loo auuina atu i le silia ma le 150 atunuu.¹⁶ O loo i ai pea i soo se mea i le lalolagi ia faifeautalai o loo molimau atu i le Faaola. Mafaufau i le mana faaleagaga o faifeautalai e 52,000, ua faaeina atu i ai le Agaga o le Alii, o loo tautino atu ma le totoaga e faapea “e leai se tasi igoa e foaiina mai, po o se tasi ala e oo mai ai le olataga . . . , ua na o le suafa lava o

Keriso.”¹⁷ Matou te faailoa atu le faafetai i le faitau sefulu o afe o faifeautalai ua maea misiona na tuu atu ma o loo faaauu pea ona tuuina atu mea sili latou te mafaia. Ua saunia le lalolagi mo le Afio Mai Faalua o le Faaola, i le fuataga tele ona o le galuega a le Alii e ala mai i Ana faifeautalai.

O le galuega faafaifeautalai o se galuega faaleagaga. E taua le agavaa ma sauniuniga. Na saunoa mai Peresitene Monson: “Alii talavou ou te apoapoai atu ia te outou, ia saunia mo le galuega faafaifeautalai. Ia tausisia lo outou mama ma le atoatoa ma le agavaa, e avea ma sui o le Alii.”¹⁸ I tausaga a o lumanai ai a outou misiona, faamolemole ia manatua le tofiga paia o loo i o outou luma. O a outou amioga a o lei oo i a outou misiona o le a matua faatosinaina ai le mana o le perisitua tou te aumaia ma outou i le misiona. Ia saunia lelei outou lava.

Na saunoa Peresitene Monson e uiga i “alii talavou agavaa uma lava, malolosi e tataua ona [saunia] e auuina atu i se misiona.”¹⁹ O nisi taimi ona o le soifua maloloina po o isi mafuaaga, o le a le mafai ai e se tasi ona auuina atu. O le a outou iloaina o outou tomai e auuina atu ai a o outou talanoa atu i o outou matua ma o outou epikopo. Afai o le tulaga lea e te oo i ai, faamolemole aua le manatu faatauvaa i le poloaiga tautupu ua i ou luma. E agalelei tele le Alii ia i latou e

alolofa ia te Ia, ma o le a Ia tatalaina isi faitotoa mo outou.

Atonu o loo tau manatunatu nisi pe ua latou matutua tele e auuina atu. O sa’u uo mai Saina na mauaina le Ekalesia i Cambodia ina ua 20 ma ona tupu ona tausaga. Na ia manatunatu pe tataua ona ia mafaufau i se misiona. Ina ua maea ona ia tatalo ma talanoa atu i lana epikopo, na valaauina o ia ma auuina atu ma le mamalu i le Aai o Niu Ioka. Afai o loo e popole i ou tausaga, tatalo ma talanoa i lou epikopo. O le a ia tatalaina oe.

E lima sefulu pasene o faifeautalai uma e auuina atu i o latou lava atunuu. E moni lena mea. Na folafola mai e le Alii e faapea “e oo ina faalogo i lena aso, tagata taitoatasi i le faaatoatoaga o le talalelei i lana lava tautala ma lana lava gagana.”²⁰ O le a valaauina oe e ala i valoaga ma e auuina atu ai i le mea ua sili ona manaomia ai oe.

Ou te fiafia tele e feiloai atu i faifeautalai i le lalolagi atoa. Talu ai nei na ou asiasi atu ai i le Misiona a Sini Ausetalia, tou te silafia o ai na ou mauaina? O Elder Sidney Going—le tagata logologoa o le lakapi a Niu Sila. Ua 67 nei ona tausaga, ua toe avea foi nei o ia ma faifeautalai, ae o le taimi lenei ua faatasi ai ma se soa o lana lava filifiliga: o Sister Colleen Going. Na ia faamatala mai ia te au se aiga na mafai ona la aoaoina. O matua sa avea ma tagata o le ekalesia ae na le toe

toaaga i le Lotu mo le tele, ma tele o tausaga. Na fesoasoani Elder ma Sister Going e toe faamumu le faatuatua o le aiga. Na ta'u mai e Elder Going ia te au le mana na ia lagonaina a o tu i luga o le faatanoa vai o le papatisoga e sosoo ma le tama o le aiga, a o papatisoina e le atalii matua, lea ua umiaina le perisitua, lona uso laitiiti ma le tuafafine. Sa ia faaalua le fiafia i le molimauina o se aiga ua tuufaatasia ua saili atu faatasi i le ola e faavavau.²¹

A o saunoa atu ai ia te outou na faapea mai ai le Au Peresitene Sili:

“O [oe o se agaga] faapitoa ua filifilia e soifua mai i lenei vaitaimi, [o se taimi] ua aupito sili ona tele ai tiutetauave ma avanoa, e faapea foi ona tetele ai tofotofoga. . . .

“Matou te tatalo mo outou taitoatasi . . . [ina] ia mafai ai ona outou faia le galuega sili o loo i o outou luma . . . ina ia outou agavaa e faaauau ia tiutetauave o le fausia o le malo o le Atua ma saunia le lalolagi mo le Afio Mai Faalua o le Faaola.”²²

Ou te fiafia i le atavali a Harry Anderson o le Afio Mai Faalua o le Faaola. Ua faamanatu mai ai ia te au o le a Ia afio mai i le mamalu ma le mana. O le a tutupu mea ofoofogia i luga o le fogaeleele ma le lagi.²³

O i latou o loo faatalitali i le afio mai o le Faaola o le a “[saili mo Ia].” Ma na Ia folafola mai, “Ou te alu atu!” O le a vaaia o ia e e amiotonu “i ao o le lagi, o ofu i le mana ma le mamalu sili, [faatasi ma agelu paia uma].”²⁴ “O le a ilia ese agelu lana pu, ma le au paia . . . mai itu e fa o le lalolagi”²⁵ o le a “aveina ae e faafetaia ia te ia.”²⁶ O i latou “o e na momoe,” o lona uiga o i latou o le au paia agavaa o e na maliliu, “o le a o mai [foi] e fetai ia te [Ia].”²⁷

E faitauina le mau faapenei: “Ona tu ai lea o le Alii i luga o [le] mauga,”²⁸ ma “e faaoo mai foi e [Ia] lona leo,

a e faalogo mai ai tuluiga uma o le lalolagi.”²⁹

O'u uso talavou e, o le perisitua, ou te molimau atu i le mamalu, ae sili i lo mea uma, o le mautinoa o lenei mea ofoofogia o le a tupu. O loo soifua le Faaola. O le a toe foi mai o Ia i le lalolagi. Ma pe o lenei itu o le veli po o le isi, o le a tatou olioli i Lona afio mai, ma ia tatou faafetai i le Alii i Lona auina mai o i tatou i le lalolagi i lenei taimi e faataunuuina o tatou tiute paia, o le fesoasoani lea e saunia le lalolagi mo Lona Toe Foi mai. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Thomas S. Monson, “O Loo Manaomia e le Alii ia Faifeautalai,” *Liahona*, Ian. 2011, 4.
2. Thomas S. Monson, “A o Tatou Toe Potopoto Faatasi Ai,” *Liahona*, Nov. 2010, 5–6.
3. Tagai stats.allblacks.com.
4. Tagai Bob Howitt, *Super Sid: The Story of a Great All Black* (1978), 27.
5. Talanoaga i le telefoni ma President Maxwell Horsford, Kaikohe New Zealand Stake, Mat. 2011.
6. Talanoaga i le telefoni ma Elder Sidney Going, Mat. 2011.
7. E-mail correspondence from Elder Sidney Going, Mar. 2011.

8. Tagai stats.allblacks.com/asp/profile.asp?ABID=324.
9. Talanoaga i le telefoni ma President Maxwell Horsford, Kaikohe New Zealand Stake, Mar. 2011.
10. Na tauia Sid Going i se faailoga taualoa e ta'ua o le MBE (Member of the Order of the British Empire) i le 1978 mo lona sao i le taaloga o le lakapi (tagai Howitt, *Super Sid*, 265).
11. Mose 7:62.
12. Tanielu 2:45.
13. Tagai1 Nifae 14:12–14.
14. Mataupu Faavae ma Feagaiga 29:7.
15. Tagai *Deseret News 2011 Church Almanac* (2011), 430, 432, 458, 463, 487, 505.
16. I le aso 31 o Tesema, 2010.
17. Mosaea 3:17.
18. Thomas S. Monson, *Liahona*, Ian. 2011, 4.
19. Thomas S. Monson, *Liahona*, Nov. 2010, 5–6.
20. Mataupu Faavae ma Feagaiga 90:11.
21. Talanoaga i le telefoni ma Elder Sidney Going, Mat. 2011.
22. “Savali mai le Au Peresitene Sili,” *Mo Le Malosi o le Autalavou: Faataunuuina o Lo Tatou Tiute i le Atua* (tamaitusi, 2001), 2–3.
23. Tagai Mataupu Faavae ma Feagaiga 43:18; 45:40.
24. Mataupu Faavae ma Feagaiga 45:44.
25. Mataupu Faavae ma Feagaiga 45:45, 46.
26. Mataupu Faavae ma Feagaiga 88:96.
27. Mataupu Faavae ma Feagaiga 45:45; tagai foi Mataupu Faavae ma Feagaiga 29:13; 88:96–97.
28. Mataupu Faavae ma Feagaiga 45:48.
29. Mataupu Faavae ma Feagaiga 45:49.

Saunia e Elder Steven E. Snow

○ Le Au Peresitene o Fitugafulu

Faamoemoe

O lo tatou faamoemoe i le Togiola e faamalosi ai lo tatou vaaiga e faavavau.

Sa ola ae lo matou aiga i se eria toafa maualuga i Iuta i saute. E seāseā ona timu ma e tele le faamoemoe ina ia lava le susū mo le vevela o le taumafanafana e oo mai. I aso la, e pei foi o le taimi nei, sa matou faamoemoe ai mo ni timuga, sa matou tatalo ia timu, ma i aso sili ona leaga, matou te anapopogi ai mo se timu.

E i ai se tala na faamatala ai iina i se tamamatua sa aveina atu se atalii e lima tausaga a sona alo e savalivali i le tau-laga. Mulimuli ane, sa la tau atu ai i se tamai faleoloa i le Magaala Autu lea sa la malolo ai mo se apainu malulu. Sa tu atu se taavale e ese se setete na sau ai ma alu atu le avetaavale i le toeaina. Sa tusi atu le lima o le tagata ese i le lagi ma fesili atu, “E te manatu o le a timu?”

“Talosia lava ia timu,” o le tali lea a le toeaina, “A le mo a’u, ia mo le tama-itiiti. O a’u ua ou vaai i le timu.”

O le faamoemoe o se lagona lea e aumaia le oa i o tatou olaga i aso uma. Ua faauigaina o se “lagona o le a . . . tutupu ni mea mo le lelei.” A tatou faatinoina le faamoemoe, tatou te “talotalo . . . ma le naunautai ma le talitonu lelei” (dictionary.reference.com/browse/hope). E pei foi, o le faamoemoe e aumai ai se faatosinaga toafimalie mautinoa i o tatou olaga a o tatou tulimatai atu ma le mautinoa i mea e tutupu i le lumanai.

O nisi taimi tatou te faamoemoe ai mo mea e itiiti pe leai foi so tatou malosi e pulea ai. Tatou te faamoemoe ia lelei le tau. Tatou te faamoemoe ia vave oo mai le tautotogo. Tatou te faamoemoe ia manumalo le au tatou te fiafia i ai i le Ipu o le Lalolagi, le Super Bowl, po o le Taamilosaga a le Lalolagi.

O ituaiga faamoemoega faapena e malie ai o tatou olaga ma e masani ona oo atu ai i amioga e le masani ai po o uputuu. Mo se faataitaiga, o lo’u tamā faaletulafono o se tagata e fiafia tele i taaloga, ae e talitonu o ia a le matamata i le televise i lana au pasiketipolo e sili ona fiafia i ai, atonu o le a manumalo. Ina ua 12 o’u tausaga, sa ou viga e fai pea lava pea la’u pea totini e tasi e le’i tataina i taaloga pesipolo Liki Laiti ma le faamoemoe e manumalo ai. Sa fai mai lo’u tina e tuu i le poletito i tuafale.

O isi taimi o o tatou faamoemoega e oo atu ai i miti lea e mafai ona musuia ai i tatou ma taitai atu ai i tatou i faatinoga. Afai tatou te faamoemoe ia lelei a tatou taumafaiga i le aoga, e mafai ona faatino lena faamoemoega i le suesue faamoni ma le ositaulaga. Afai tatou te faamoemoe e taaalo i se au manumalo, o lena faamoemoega e mafai ona oo atu ai i le koleni faifaipea, tuuto, galulue faatasi, ma iu ai ina faamanuiaina.

O Roger Bannister o se tagata aoga faafomai i Egelani, o lē sa i ai se faamoemoega tinou. Sa naunau o ia e avea ma tagata muamua e tamoe i se maila (1.6 km) i lalo ifo o le fa minute. Mo le tele o le afa muamua o le amataga o le seneturi e 20, sa faatalitali ai ma le naunautai ia tagata na mataituina taaloga i le malae ma taufetuliga, mo le aso o le a mafai ai e se tagata ona tamoe i le maila i lalo ifo o le fa minute. I le aluga o tausaga, e toatele le au taufetuli iloga na taulalata atu i ai, ae sa tumau pea lava le lu’i i le fa minute. Sa tuuto atu e Bannister o ia lava i le tinou e koleni ma le faamoemoe ia ausia ai lana sini o le faatuina o se matatia fou i le lalolagi. Sa amata ona masalosalo nisi o le lotoifale pe mata e mafai ona tata’e le matatia o le fa minute mo le maila. Na oo foi ina fautuaina e tagata atamamai e faapea, o le tino o le tagata e le mafai faaletino ona tamoe i se saosasoa faapena i se mamao faapena. I se aso auaoa i le aso 6 o Me, 1954, sa ausia ai le faamoemoega tele o Roger Bannister! Sa ia kolosiina le tini i le 3:59.4, ma faatuina ai se matatia fou i le lalolagi. O lona faamoemoega ia talepe le lu’i e fa minute mo le maila, na avea o se miti sa faapea ona ausia e ala i koleniga, galue malosi, ma le tuuto.

O faamoemoega e mafai ona musuia ai miti ma faaosofia ai i tatou e ausia na miti. Ae peitai, o le faamoemoe na o ia lava, e le mafai ona tatou manuia ai. E tele faamoemoega lelei ua le faataunuuina, paulia i aa o faamoemoega lelei ma le paie.

I le avea ai ma matua, ua tatou te iloa ai o o tatou faamoemoega sili ona loloto ua taulai atu i a tatou fanau. Tatou te faamoemoe ia latou tutupu ae ia ola i ni olaga lelei ma amiotonu. O faamoemoega faapena e mafai ona faigofie lava ona faatamaia pe afai e le fai i tatou ma ni faataitaiga lelei. O

le faamoemoe na o ia lava e le faapea o le a tutupu a'e ai a tatou fanau i le amiotonu. E ao ona tatou faaaluina le taimi faatasi ma i latou i afiafi faaleaiga ma gaoioiga aoga faaleaiga. E tatau ona tatou aoao i latou ia tatalo. E tatau ona tatou faitau faatasi ma i latou i tusitusiga paia ma aoao atu ia i latou le taua o mataupu faavae o le talalelei. Ona faatoa mafai lea ona taunuu o tatou faamoemoea loloto.

E le tatau ona tatou faatagaina le faamoemoe e suia e le atuatuvaale. Sa tusia e le Aposetolo o Paulo "ia [tatou] suatia ma le faamoemoe" (1 Korinito 9:10). O le faaaoga o le faamoemoe e faatamaoigaina ai o tatou olaga ma fesoasoani tatou te tulimata'i atu ai i le lumanai. Pe o tatou suatia le eleemo se faatoaga pe o suatia le olaga, e taua tele ia i tatou o le Au Paia o Aso e Gata Ai, ona i ai le faamoemoe.

I le talalelei a Iesu Keriso, o le faamoemoe o le naunau lea o Ona soo e maua le faaolataga e faavavau e ala i le Togiola a le Faaola.

O le faamoemoe moni lenei e tatau ona i ai ia i tatou uma. O le mea lea e tulaga ese ai i tatou mai tagata uma o le lalolagi. Na apoapoai atu Peteru i soo anamua o Keriso "ia saunia pea lava outou e tali atu ma le agamalu ma le mata'u ia i latou uma o e fesili mai ia te outou i le uiga o le faamoemoe o loo ia te outou" (1 Peteru 3:15).

O lo tatou faamoemoe i le Togiola e faamalosi ai lo tatou vaaiga e faavavau. O lena vaaiga e mafai ai ona tatou vaai ai i tua atu iinei ma le taimi nei e agai atu i le folafolaga o le faavavau. E le tatau ona taumaileia i

tatou i tapulaa vaapiapi o faamoemoea femoumouai o le lalolagi. Ua tatou saoloto e tulimata'i atu i le mamalu selesitila, ma faamauiina i o tatou aiga ma e pele ia i tatou.

I le talalelei, o le faamoemoe e toetoe lava o taimi uma e faatatau ai i le faatuatua ma le alofa mama. Na aoao mai Peresitene Dieter F. Uchtdorf: "O le faamoemoe o se tasi lea o vae o se nofoa vaetolu, faatasi ai ma le faatuatua ma le alofa mama. O nei vaega e tolu e faamauiina ai o tatou olaga, e ui lava i tulaga ogaoga pe le lelei tatou te ono oo i ai i lena taimi" ("O Le Mana e Le Iu o le Faamoemoe," *Liahona*, Nov. 2008, 21).

I le mataupu mulimuli o le Tusi a Mamona, na tusia ai e Moronae:

"O le mea lea, e tatau ai le faatuatua; afai e tatau ona i ai le faatuatua e tatau foi ona i ai le faamoemoe; afai foi e tatau ona i ai le faamoemoe e tatau ona i ai foi le alofa.

"A e afai ua le ia te outou le alofa, e le mafai lava ona faaolaina outou i le malo o le Atua; pe afai e le ia te outou le faatuatua; e faapea foi pe afai e le ia te outou le faamoemoe" (Moronae 10:20–21).

Na aoao mai Elder Russell M. Nelson e faapea: "O le faatuatua e faavae ia Iesu Keriso. O le faamoemoe e totonugalemu i le Togiola. O le alofa e faaalai i le 'alofa mama o Keriso.' O nei uiga e tolu e milo faatasi e pei lava o uaea ninii o se keipo ma e le o taimi uma e iloagofie tonu ai. O ia uiga uma e fai ma o tatou sootaga mau i le malo selesitila" ("A More Excellent Hope," *Ensign*, Fep. 1997, 61).

Ina ua vavalu Nifae e uiga ia Iesu Keriso i le faaiuga o ana tusitusiga, sa ia tusia, "O le mea lea, e tatau ai ona outou fetaomi atu i luma ma le faamaoni ia Keriso, ina ua i ai le faamoemoe atoatoa lelei, i le ma le alofa atu i le Atua atoa ma tagata uma" (2 Nifae 31:20).

O lenei "faamoemoe atoatoa lelei" na tautala i ai Nifae, o le faamoemoe lea i le Togiola, o le maua lea o le faaolataga e faavavau e ala i le taulaga a lo tatou Faaola. O lenei faamoemoe ua taitaiina atu ai alii ma tamaitai o le talafaasolopito atoa e fai ni mea matagofie. Sa femalagaa'i aposetolo anamua i le lalolagi ma molimau atu ia te Ia ma iu ai ina tuuina atu o latou soifua i Lana galuega.

I lenei tisipenisione, e toatele uluai tagata o le Ekalesia sa tuua o latou fale, ma o latou loto na tutumu i le faamoemoe ma le faatuatua a o latou malaga atu i sisifo e sopoia Fanua Tetele e agai atu i le Vanu o Sate Leki.

I le 1851, na auai ai Mary Murray Murdoch i le Ekalesia i Sikotilani ma o se tina na maliu lana tane i le 67 o ona tausaga. O se tamaitai faatino iti e fa futu fitu inisi (1.2 m) lona umi, ma na toeitiiti a le atoa le 90 o ona pauna (41 kg), sa ia fanauina se fanau e toa-valu, o le toaono sa oo ina matutua. Ae ona o lona fuaitino, sa valaauina ai o ia ma le alofa e lana fanau ma fanau a lana fanau o "Tinamatua Mosimosi."

O lana tama tama, o John Murdoch, ma lona toalua, sa auai i le Ekalesia ma malaga mai ai i Iuta i le 1852 faatasi ma le la fanau laiti e toalua. E ui lava i faigata o lona lava aiga, ae o le fa tausaga mulimuli ane, na auina atu ai e Ioane i lona tina se seleni sa manaomia ina ia mafai ai ona faatasia le aiga i le Aai o Sate Leki. Faatasi ai ma se faamoemoe sa sili atu le tele nai lo lona tino itiiti, sa amataina ai e Mary le malaga faigata i sisifo i Iuta i le 73 o ona tausaga.

Ina ua uma ona sopoia saogalemu

Atalani, sa faatasi mulimuli ane ai o ia i le kamupani taavaletoso le laki a Martin. I le aso 28 o Iulai na amatalia ai e nei paionia o taavaletosolima la latou malaga i sisifo. Mai le 576 o tagata o le vaega, na toeitiiti o le tasi-vaefa o i latou na maliliu ao lei taunuu atu i Iuta. Na semanu e toatele atu ni tagata e fano pe ana lei taumafaiga laveai sa faatulagaina e Peresitene Polika Iaga, o lē na auina atu ni taavale solofanua ma ni sapolai e saili mai le Au Paia na pagatia ma paulia i le kiona.

Sa maliu Mary Murdoch i le aso 2 o Oketopa, 1856 e lata i Chimney Rock, Nebraska. O iina sa gauai atu ai o ia i le vaivai, maluluina ma le faigata o le malaga. Sa le mafai e si ona tino vaivai ona onosaia faigata faaletino sa oo i ai le Au Paia. A o taatia ai ua lata ina oti, sa mafaufau o ia i lona aiga i Iuta. O upu mulimuli a lenei tina paionia faatuatua, “Ta’u atu ia Ioane ua ou oti ma ou foliga e faasaga atu i Siona” (Tagai ia Kenneth W. Merrell, *Scottish Shepherd: The Life and Times of John Murray Murdoch, Utah Pioneer* [2006], 34, 39, 54, 77, 94–97, 103, 112–13, 115.)

O Mary Murray Murdoch o le faaitaiga o le faamoemoe ma le faatuatua o le toatele o uluai paionia o e na faia lena malaga lototele i sisifo. O malaga faaleagaga i aso nei e le itiiti ai le faamoemoe po o le faatuatua e manaomia ai nai lo faamoemoe ma faatuatua o uluai paionia. Atonu e eseese o tatou luitau ae o tauiviga e tutusa lava le tetele.

O la’u tatalo ia taitai atu i tatou e o tatou faamoemoe i le faataunuuina o a tatou miti amiotonu. Ou te tatalo faapitoa lava ia faamalasia e lo tatou faamoemoe i le Togiola o tatou faatuatua ma le alofa ma aumaia ia i tatou se vaaiga e faavavau o o tatou olaga i le lumanai. Talosia ia tatou maua uma lenei faamoemoe atoatoa lelei, ou te tatalo atu ai i le suafa o Iesu Keriso, amene. ■

Saunia e Larry M. Gibson

Fesoasoani Muamua i le Au Peresitene Aoao o Alii Talavou

Ki Paia o le Perisitua Arona

E finagalo le Alii i le au Perisitua Arona uma ina ia valaau atu i tagata uma e o mai ia Keriso—e amata i lona lava aiga.

Na filifili se tasi o o’u atalii, e 12 tausaga, e tausi ni lapiti. Sa ma fauina ni pa ma aumai se lapiti po’a tele ma ni lapiti fafine se lua mai se tuaoi. E le’i i ai so’u manatu i le mea o le a matou oo i ai. E le’i leva ae faatumulia lo matou faasee i tamai lapiti. O lea la ua matua lo’u atalii, ou te fia tau atu ma lo’u ofo le auala na faafoeina ai—sa sao mai lea taimi i lea taimi se taifau a lo matou tuaoi ma ‘ai faasolosolo atu ai le lafu.

Peitai na ootia lo’u loto ina ua ou vaai atu i lo’u atalii ma lona uso o leoleo ma laveai na lapiti. I le taimi nei, i le avea ai ma ni ē ua fai aiga ma ni tamā, o i laua o ni perisitua agavaa e alolofa, faamalosiau ma leoleo i o laua lava aiga.

E maaleale o’u lagona a o ou matauina outou alii talavou o le Perisitua Arona o loo leoleo, ma faamalosiau ia i latou o loo siomiaina outou, e aofia ai o outou aiga ma tagata o a outou korama. E ese lo’u alofa ia te outou.

Talu ai nei na ou matamata ai i se alii talavou e 13 tausaga o vaetofia e avea ma se peresitene o le korama a tiakono. Ina ua maea, na faatalofa atu le epikopo ma valaauina o ia o se “peresitene,” ma faamalalalama

atu i tagata o le korama faapea “na te valaauina o ia o se peresitene e faamamafa atu ai le paia o lona valaauga. O le peresitene o le korama a tiakono o se tasi lea o le toafa o i latou i le uarota e umia ki o le au peresitene. (Tagai MFF 124:142–43.)

Na ou fesili i lenei alii talavou i se taimi mulimuli ane pe ua ia saunia e taitaia lenei korama matagofie. Na ia tali mai faapea “O loo ou popole. Ou te le iloa po o le a se mea e fai e le peresitene o le korama a tiakono. E mafai ona e ta’u mai ia te a’u?”

Sa ou tau ia te ia o loo i ai sona au epikopo ma faufautua lelei o le a fesoasoani ia te ia ina ia avea ma se taitai perisitua faamanuiaina ma le malosia. Sa ou iloa o le a latou faaaloalo i ki paia o le au peresitene o loo ia umia.

Ona ou tuuina atu lea o le fesili lenei: “E te iloa e le valaauina oe e le Alii i lenei valaauga taua e aunoa ma le tuuina atu ia te oe o se taitaiga?”

Sa mafaufau o ia, ona ia tali mea lea, “O fea ou te maua ai?”

Ina ua mavae ni nai talanoaga, sa ia iloa ai o le a ia maua se taitaiga mai tusitusiga paia, o upu a perofeta soifua, ma tali i tatalo. Sa ma naunau e

saili se mau e avea ma se mea e amata ai lana suesuega ina ia aoao ai i tiute-tauave o lona valaauga fou.

Sa ma sue i le vaega e 107 o le Mataupu Faavae ma Feagaiga, fuaiupu 85. Na ta'u mai ai o le peresitene o le korama a tiakono e saofai i fonotaga ma tagata o lana korama ma aoao atu ia i latou o latou tiute. Sa ma iloa ai o lana korama e le na o se vaega ae o se aufono o alii talavou, ma e fefaamalosiaua'i ma aoao le tasi i le isi, i lalo o le taitaiga a le peresitene. Sa ou faailoa atu ma le mautinoa o le a avea o ia ma se peresitene maoae e faalagolago i musumusuga mai le Alii ma o le a faalauteleina lona valaauga paia ao ia aoao atu i le au tiakono o latou tiute.

Ona ou fesili atu lea, "I lou iloina e tatau ona e aoao atu i le au tiakono o latou tiute, e te iloa o a na tiute?"

Na ma toe sue foi i tusitusiga paia ma maua ai:

1. E tofia se tiakono e leoleo ma au-auna tumau i le Ekalesia (tagai MFF 84:111).

O le nofoaga sili lava ona taua e mafai ai e se tasi e umia le Perisitua Arona ona faataunuu leni tiute, o lona lava aiga, aua o le aiga o le iunite faavae lea o le Ekalesia. E

tuuina atu e ia le lagolagosua faaleperisitua i lona tama ma lona tina ao la taitaiina le aiga. E leoleoina foi e ia ona uso ma tuafafine, alii talavou o lana korama ma isi tagata o le uarota.

2. E fesoasoani le tiakono i le aoao, i ona tiute uma i le Ekalesia pe afai ua tatau ai (tagai MFF 20:57).

Sa ma iloina afai e fesoasoani le tiakono i tiute o le aoao, e tatau la ona ia iloa o latou tiute. Sa ma autilo i tusitusiga paia ma sa vave ona ma maua ai le tele o tiute mo le tofi o le aoao (tagai MFF 20:53–59; 84:111). O se aafiaga mamana tele mo alii talavou uma—ma o latou tamā, faufautua, ma isi—o le faia lea o le mea na fai e leni alii talavou: su'e i tusitusiga paia ma saili mo i tatou lava po o a o tatou tiute. Ou te talitonu e toatele i tatou o le a maofa—ma musuia—i mea na mauaina. O le Tiute i le Atua o loo i ai ni aotelega e fesoasoani ai i tiute o le Perisitua Arona ma o se punaoa maoae mo le atiina ae faaleagaga. Ou te fautuaina outou ina ia faaoga pea lava pea.

3. E tatau foi i tiakono ma aoao ona "lapatai, folafola, apoapoi, aoao, ma valaau i tagata uma ia o mai ia

Keriso" (MFF 20:59; tagai i le fuaiupu 46 ma le 68 mo ositaulaga).

E mafaufau le toatele o alii talavou o o latou aafiaga faafaifeautalai e amata pe a atoa lo latou 19 tausaga ma ulufale atu ai i le Nofoga Autu e Aoao ai Faifeautalai. Tatou te aoao mai tusitusiga paia e amata mamao lava ae le'i oo i lena taimi. E finagalo le Alii i le au Perisitua Arona uma ina ia valaau atu i tagata uma e o mai ia Keriso—e amata i lona lava aiga.

Ma le isi, ina ia fesoasoani i leni peresitene talavou ia malamalama ua na o ia lava, le taitai pulefaamalamalu i le korama, na ou fautuaina na te faituina faatolu le tiute muamua o loo lisiina i le Mataupu Faavae ma Feagaiga 107:85. Na ia faituina "Taitai i tiakono e toasefulu ma le toalua." Sa ou fesili atu, "O le a se mea o loo fetalai patino atu ai lava le Alii ia te oe e uiga i lou tiute o se peresitene?"

"Ia, ua tele mea ua oo mai i lo'u mafaufau a o ta talatalanoa." Ou te manatu e finagalo le Tama Faalelagi ia avea a'u ma se peresitene o tiakono e toasefululua. E na o le toalima lava o i matou e o mai, a o le isi toatasi e na o ni nai taimi e sau ai. E faapefea la ona maua le toasefululua?"

Ia, ou te le'i faaliliuina lava leni mau i le auala na ia fai mai ai, ae atonu, ona o loo ia umia ki paia ou te le'i umiaina. Sa aaoaina a'u e se peresitene o le korama a tiakono e 13 tausaga e uiga i le mana faavavega lea e oo mai ia i latou e i ai ki paia o le au peresitene, e tusa lava po o le a lo latou atamai, tulaga, po o le matua.

Sa ou tali atu, "Ou te le iloa. O le a sou manatu?"

Ma na ia fai mai, "E manaomia ta te fuafuaina po o le a se auala e faaauau ai pea ona sau o ia. Ou te iloa e toalua isi e tatau ona i ai i la matou korama,

ae e le o mai, ma e ou te le iloaina i laua. Atonu e mafai ona avea le tasi ma sa'u uo mamae ae galulue o'u fesoasoani ma isi. Afai e o mai uma i latou, ona atoa lea o le toafitu, ae o fea tatou te aumai ai le isi toalima?"

"Ou te le iloa," o la'u tali lea, "peitai afai e finagalo le Tama Faalelagi ia latou i ai iina, e silafia e Ia."

"E manaomia la tatou te tatalo o se au peresitene ma se korama ina ia saili le mea e fai." Ona ia fesili mai lea, "E nafa a'u ma alii uma i le vaitausaga o le tiakono i le tatou uarota, e oo lava ia i latou e le o ni tagata o le au paia?"

I lo'u te'i, sa ou fai atu, "I le silafaga a le Alii, e nafa lou epikopo mo na o tagata o le uarota pe mo i latou uma o e nonofo i totonu o ona tuaoi?"

Sa malamalama i ai lenei talavou o loo "auauna tumau". Sa ia iloa le matafaioi a tiakono, aoao, ma ositaulaga uma i le leoleoina o le Ekalesia ma valaau atu i tagata uma e o mai ia Keriso.

Sa liliu atu o'u manatu i se mau ao

ou mafaufau i o tatou alii ma tamaitai talavou matagofie o le Ekalesia—o se mau lea na sii mai e Moronae ia Iosefa Samita, na fai mai ai "e lei oo ina faataunuuina lena mea, ae ua latalata lava" (Iosefa Samita—Talafaasolopito 1:41)—"Mulimuli ane, e iu ina ou liligi ifo ai lo'u Agaga i luga i tagata uma; ona perofeta ai lea o outou atalii ma o outou afafine, . . . e iloa faaaliga e o outou taulelea" (Ioelu 2:28).

O le mea na "oso ae" i le mafaufau o lenei peresitene talavou o se faaaliga i le mea e finagalo le Tama Faalelagi ia oo i ai lana korama. O le faaaliga na ia manaomia e faamalolosia ai tagata o lana korama, laveai i latou o loo tauivi, ma valaau i tagata uma e o mai ia Keriso. Ona o le musuia o ia, na ia faia ai ni fuafuaga e faataunuu le finagalo o le Alii.

Na aoao e le Alii lenei peresitene talavou o le uiga o le *perisitua* o le aapa atu lea e auuuna atu i isi. E pei ona faamatalaina e lo tatou perofeta pele o, Peresitene Thomas S. Monson: "O le perisitua e le faapea o se mea-alofa ae o se poloaiga e auuuna atu, o se avanoa e siitia ai, ma o se avanoa e faamanuia ai olaga o isi." ("O Lo Tatou Faalagolagomaga Tele o le Perisitua Paia," *Liahona*, Me 2006, 57).

O le auuuna atu o le faavae moni lava o le perisitua—o le auuuna atu i isi e pei ona faataitai mai e le Faaola. Ou te molimau atu o Lana perisitua lenei, ua tatou i ai i Lana feau, ma ua Ia faailoa mai i le au perisitua uma le auala o auuunaga faamaoni a le au perisitua.

Ou te valaaulia le au peresitene o korama taitasi e suesue ma tatalo e le aunoa ina ia iloa le finagalo o le Alii mo a outou korama ona o lea ma fai. Faaoga le Tiute i le Atua e fesoasoani ia te oe e aoao atu ai i tagata o lau korama o latou tiute. Ou te valaaulia tagata taitoatasi o le korama e

lagolago i lou peresitene o le korama ma vaai atu ia te ia mo se fautuaga a o e aoao ma faataunuu ma le amiotonu ou tiute uma faaleperisitua. Ma e ou te valaaulia i tatou uma taitoatasi ina ia tagai atu i nei alii talavou maoae e pei ona silasila mai le Alii ia i latou—o se punaoa mamana mo le fausiaina ma le faamalosia o Lona malo iinei ma le taimi nei.

O outou na alii talavou lelei o e umia le Perisitua Arona lea na toefuatai mai e Ioane le Papatiso ia Iosefa Samita ma Oliva Kaotui i tafatafa o Haremoni, i Penisilevania. O loo umia e a outou perisitua ia ki paia e tatalaina ai le faitotoa mo fanau uma a le Tama Faalelagi e o mai i Lona Alo, o Iesu Keriso, ma mulimuli atu ia te Ia. Ua tuuina atu lenei mea e ala "i le talalelei o le salamo, ma le papatisoga i le faatofuina mo le faamagaloina o agasala;" le sauniga faalevaiaso o le faamanatuga; ma le, "galuega a agelu" (MFF 13:1; Iosefa Samita—Talafaasolopito 2:69). O outou moni lava o ni "auuuna" o e tatau ona avea ma alii perisitua mama, agavaa, ma faamaoni i taimi uma ma nofoaga uma.

Aisea? Faalogo i saunoaga a lo tatou Au Peresitene Sili pele, o loo tuuina mai ia i tatou taitoatasi:

"Ua ia te oe le pule e faatautaia ai sauniga o le Perisitua Arona. . . . O le a e faamanuiaina tele ai soifuaga o i latou e siomia oe. . . ."

Ua ia te oe le faatuatuga ma le talitonuga tele o le Tama Faalelagi, ma ua i ai se misiona taua mo oe e te faataunuuina." (*Faataunuuina o Lo'u Tiute i le Atua: Mo i Latou e Umia le Perisitua Arona* [2010], 5).

Ou te iloa e moni nei upu ma e ou te tatalo ina ia i ai ia i tatou uma lenei lava molimau. Ma e ou te fai atu ai nei mea uma i le suafa paia o Ia e ana le perisitua o loo tatou umia, o Iesu Keriso, amene. ■

Saunia e Peresitene Dieter F. Uchtdorf
Fesoasoani Lua i le Au Peresitene Sili

Lou Tulaga Gafatia, Lou Avanoa

A outou faitauina tusitusiga paia ma faalogo i upu a perofeta ma o outou loto atoa ma le mafaufau, o le a ta'u atu e le Alii ia te outou le auala e ola ai e tusa ma o outou avanoa o le perisitua.

Sa i ai se alii na i ai sana miti i le olaga atoa e fia oo i se vaa folau ma folau ai i le Sami Meititerane. Na ia moemiti o loo savali i alatele o Roma, Atenai, ma Istanbul. Sa ia faasaoina tupe uma sa mafai ona ia maua seia oo lava ina lava mo lana malaga. Talu ai ona sa lei lava sana tupe, sa aveina ai se isi atopau ua faatumuina i apa pi, pusa masi, ma taga tipolo ua faapautaina, ma o mea na sa ola ai o ia i aso uma.

Sa ono mafai ona ia fiafia e auai i le tele o gaoioiga na ofoina mai i luga o le vaa—toleni i le fale siisii, taalo i taāgapolo laiti, ma auau i le vaitaele. Na losilosivale o ia i ē na ō i tifaga, o faaaliga, ma faatinoga faaleaganuu. Sa faananau tau lava ina tofo i meaai mananaia na ia vaaia i luga o le vaa—o taumafataga uma na foliga mai o se aiga tele! Ae na manao lava le alii lea e faaalu na o sina tupe itiiti ma o lea na le auai o ia i soo se mea o nei mea. Na mafai ona ia vaai i taulaga ua leva ona ia fia asiasi i ai ae mo le tele o le vaega o le malaga, sa ia nofo ai i totonu o lona tamai potu ma 'ai nai ana meaai faatauvaa.

O le aso mulimuli o le malaga, na

fesili ai se tasi o le auvaa ia te ia pe o fea o pati faamavae e fia auai. Ma o iina na iloa ai e le alii lea e le gata o le pati faamavae ae e toetoe lava o mea uma o i luga o le vaa—o meaai, o faafiafiaga, o gaoioiga uma, sa aofia uma i le tau o lana pepa malaga. Ua tuai, ona iloa e le alii lea sa matua maualalo le mea na ola ai o ia mai ona avanoa.

O le fesili ua tulai mai i lenei faataoto: Pe o tatou ola ea e maualalo atu i o tatou avanoa o e umia le perisitua pe a oo mai i le mana paia, meaalofa, ma faamanuiaga o o tatou avanoa ma aia o ē tauaveina le perisitua a le Atua?

O Le Mamalu ma le Silisili o le Perisitua

Ua tatou iloa uma e sili atu lava le perisitua nai lo na o se igoa po o se faalaniga. Na aoao mai le Perofeta o Iosefa Samita e faapea “o le Perisitua o se mataupu faavae faavavau, ma na i ai faatasi ma le Atua mai le vavau . . . e oo atu i le faavavau, e leai se amataga o aso po o iuga o tausaga.”¹ E umia e le perisitua “le ki lea o le poto o le Atua.”² O le mea moni, o le perisitua e “faaalua ai le mana o le amioatua.”³

O faamanuiaga o le perisitua e faateleina ai lo tatou tomai e malamalama

ai. O e umia ma le faamaoni le Perisitua Mekisateko e mafai ona “avea . . . ma au filifilia a le Atua.”⁴ Ua “faapaiaina [i latou] e le Agaga i le faafouina o o latou tino”⁵ ma mafai ona maua “mea uma o i ai [i le] Tama.”⁶ Atonu e faigata ona malamalama ai, ae e matagofie, ma ou te molimau atu e moni.

O le mea moni ua tuuina mai e lo tatou Tama Faalelagi lenei mana ma tiutetauave i le tagata e fai ma faamaoniga o Lona alofa tele mo i tatou ma o se faailoga o o tatou tulaga gafatia o ni atalii o le Atua i le olaga a sau.

Ae ui i lea, o le tele o taimi o a tatou amioga ua ta'u mai ai o loo tatou ola maualalo tele mai lenei tulaga gafatia. Pe a fesiligiga e uiga i le perisitua, e toatele i tatou e mafai ona taulotoina se faauigaga sa'o, ae i o tatou olaga i aso taitasi atonu o loo i ai se faamaoniga itiiti o lo tatou malamalama o loo sili atu ma le tulaga o le taulotoina o se mau.

Uso e, o loo tatou feagai ma se filifiliga. E mafai ona faamalieina i tatou i se aafiaga faaitiitia o ē tauaveina le perisitua ma tumau ai mo aafiaga e maualalo tele atu nai o tatou avanoa. E mafai foi ona tatou aai i se 'aiga tele o avanoa faaleagaga, ma faamanuiaga aoao o le perisitua.

O A Mea E Mafai Ona Tatou Faia ia Ola ai e Tusa ma O Tatou Malosiaga?

O upu ua tusia i tusitusiga paia ma tautalagia i konafesi aoao ua “tatau ona faatatau ia i tatou lava,”⁷ e le mo na o le faitau ma le faalogo i ai.⁸ Ua masani tele i tatou, i le auai i sauniga ma luelue o tatou ulu; tatou te ataata foi ma le iloa ma ioe i ai. Tatou te tusi foi i lalo ni mea e ao ona fai, ma atonu tatou te faapea ia i tatou lava, “O se mea le la o le a ou faia.” Ae i se vaimeaga o le va o le faalogo, o le tusia o se faamanatu i a tatou telefoni, ma le faia tonu o le mea na tusia, o lo tatou

naunautaiga e “faia” se mea ua suia i se faaiuga ia faia “i se isi taimi.” Uso e, ia mautinoa ua tatou faia le faaiuga e faia na mea i le “taimi nei!”

A outou faitauina tusitusiga paia ma faalogo i upu a perofeta ma o outou loto atoa ma le mafaufau, o le a ta’u atu e le Alii ia te outou le auala e ola ai e tusa ma o outou avanoa o le perisitua. Aua nei alu se aso e aunoa ma le faia o se mea e faatino ai uunaiga a le Agaga.

Muamua: Faitau le Taiala a Lē Ona

Afai e te umia se komepiuta sili ona taugata ma lelei atu, pe o le a na ona e faaaogaina ea o se mea e teuteu ai le kesi? Atonu o le a foliga faafiafiaina le komepiuta. Atonu o le a i ai ituaiga uma o tulaga gafatia. Ae ua na o lou faitauina lava o le taiala a lē ona, aoao le faaaogaina o le masini, ma faaola le eletise lea o le a mafai ai ona e faaaogaina lena tulaga gafatia atoa.

O le perisitua paia a le Atua, e i ai foi taiala a Lē ona. Ia tatou tautino atu i le faitauina o tusitusiga paia ma tusitaulima i le faamoemoega ma le taulai sili atu. Tatou amata i le toe faitauina o vaega e 20, 84, 107, ma le 121 o le Mataupu Faavae ma Feagaiga. O le tele o lo tatou aoao i le faamoemoega, tulaga gafatia, ma le faatinoga o le perisitua, o le sili atu foi lena o lo tatou maofa i lona mana, ma o le a aoaoina i tatou e le Agaga i le auala e maua ma faaoga ai lena mana e faamanuia ai o tatou aiga, o nuu, ma le Ekalesia.

O i tatou o tagata, tatou te tuua se faamuamua maua luga i aoaoga o le poto salalau ma atinaega faalematata. Tatou te mananao ma e tatau ona tatou tulagaese i sikolasipi ma galuega taulima. Ou te faamalo atu ia te outou o loo tauivi ma le maelega ia a’otauina ma avefa ma tagata tomai faapitoa i la outou matata. Ou te valaaulia outou ia avefa foi ma ē tomai faapitoa i aoaoga

faavae o le talalelei—aemaise lava i mataupu faavae o le perisitua.

Ua tatou ola i se vaitaimi ua sili atu ai ona faigofie le mauaina o tusitusiga paia ma upu a aposetolo ma perofeta o ona po nei nai lo se isi lava taimi i le talafaasolopito o le lalolagi. O mataupu faavae ma aoaoga faavae o le perisitua e musuia ma e faalelagi. O le faatele ona tatou suesueina o aoaoga faavae ma tulaga tatou te gafatia, ma faatino le faamoemoega moni o le perisitua, o le sili atu foi lena o le a faalateleina ai o tatou agaga, e faateleina lo tatou malamalama, ma o le a tatou vaaia mea ua teuina e le Alii mo i tatou.

Lona Lua: Saili Atu i Faaaliga a le Agaga.

O se molimau mautinoa o Iesu Keriso ma Lana talalelei toefuataiina e sili atu nai lo se iloa—e manaomia ai faaaliga patino, ua faamautuina e ala i le faaaogaina tuuto ma le faamaoni o mataupu faavae o le talalelei. Na faalamalama mai e le Perofeta o Iosefa

Samita o le perisitua, “o le auala lea na amata ona faaaliga mai ai e le Silisiliese Lona mamalu i le amataga o le foafoaga o lena lalolagi, ma auala mai ai Lona faaaliga mai pea lava i le fanauga a tagata e oo mai lava i le taimi lena.”⁹

Afai tatou te lei sailia e faaoga le auala o faaaliga, o loo tatou ola la i lalo ifo o o tatou avanoa faaleperisitua. Mo se faataitaiga, e i ai i latou e talitonu ae latou te le o iloaia ua latou talitonu. Ua latou mauaina le tele o tali mai le leo itiiti ma le filemu i se vaitaimi umi, ae ona ua foliga mai e faatauvaa tele lena musumusuga ma lē taua, ua latou le iloa ai le mea moni e faatatau i ai. O se taunuuga, latou te faatagaina ai le masalosalo e taofia i latou mai le ausiaina o o latou tulaga gafatia o ni ē umia le perisitua.

O faaaliga ma molimau e le masani ona o mai faatasi ma le malosiaga lofituina. Mo le toatele, e oo mai lemu se molimau—se vaega e tasi i le taimi. O nisi taimi e matuai faasolosolo lemu

Bucharest, Romania

mai lava, lea e faigata ai ona manatuaina le taimi tonu na tatou iloa ai le moni o le talalelei. Ua tuuina mai e le Alii ia i tatou “le upu ma le upu, o le fuaiupu ma le fuaiupu, o sina mea itiiti iinei ma sina mea itiiti iina.”¹⁰

I nisi o ala, o a tatou molimau e pei o se polo o le kiona lea e faatelēina i minute uma. Tatou te amata i se tamai malamalama itiiti—e tusa lava pe ua na o se manao e talitonu. E faasolo-solo lava, “o le malamalama e pipii i le malamalama,”¹¹ ma “o lē foi e talia le malamalama ma tumau pea i le Atua, e faateleina atu ai le malamalama; ma e tuputupu pea le pupula o le malamalama seia oo mai le aso atoatoa ona lelei,”¹² ina ia “[tatou] maua i lona atoatoaga i se aso.”¹³

Mafaufau i ai o se mea mamalu tele le ausiaina e sili atu ma o tatou tuaoi faalelalolagi, le i ai o vaaiga o o tatou malamalama ua faaavanoaina ma maua ai le malamalama ma le iloa mai punavai faaselesitila! O lo tatou faamanuiaga ma le avanoa i le avea ai ma ē tauaveina le perisitua le saili atu i faaaliga patino ma ia aoao i auala e iloa ai le moni mo i tatou lava e ala i le molimau mautinoa a le Agaga Paia.

Ia tatou saili atu ma le faamaoni i le malamalama o musumusuga patino. Ia tatou ole atu i le Alii e faaeina mai i o tatou mafaufau ma agaga le amata o le faatuatua lea o le a mafai ai ona tatou maua ma iloa ai le galuega

paia a le Agaga Paia mo o tatou tulaga patino, luitau, ma tiute faaleperisitua.

Lona tolu: la Olioli i Auaunaga Faale-Perisitua

I le taimi o la’u galuega o se pailate o vaalele lau pasese, sa ou maua ai se avanoa e avea ai ma se kapeteni e faiaoga i isi pailate. O se vaega o lenei galuega o le aoao ma suesueina pailate atamamai ia mautinoa ua latou maua se malamalama talafeagai ma tomai e faafoeina ai ma le saogalemu ma mataalia na vaalele tetele ma le ofoofogia.

Sa ou iloa ai e i ai pailate, e ui i le tele o tausaga na felelei ai ma le mataalia, e lei uma lava le lofituina o le a’ea o itulagi, i le “tuua o faatapulaa o le laueleele ma sopoia lagi i apaau siliva lea na aumai ai le olioli ia te au.”¹⁴ Na latou fiafia i leo o savili faataalise, o le ūū o afi malolosi, o le lagona o le “i ai i le savili ma le tasi i lagi pogisa ma fetu o i luma atu.”¹⁵ O lo latou naunautai sa fepesia’i.

Sa i ai foi nisi sa foliga mai sa na ona i ai lava i le faatinoga. Ua atamamai uma i le faatulagaga ma le taulimaina o vaalele, ae i se vaimea lava o le ala ua latou le maua ai le olioli o le felelei atu “i mea e lei lele ai lava se manutagi, po o se aeto.”¹⁶ Ua latou le toe maua lo latou lagona o le ofo i se la oso pupula, i le matagofie o foafoaga a le Atua a o latou sopoia

vasa ma konetineta. Ana faapea latou te ausia mea manaomia aloaia, ou te faaagavaaina i latou, ae i le taimi lava e tasi na ou faanoanoa mo i latou.

Atonu e te manao e fesiligia oe lava pe ua na ona e i ai i le faatinoga i le avea ai ma sē tauaveina le perisitua—i le faia o mea ua faamoemoeina ae ua le oo i le olioli lea e tataua ona e fai ma oe. O le umiaina o le perisitua ua tuuina mai ai ia i tatou avanoa e tele e lagonaina ai le olioli lea e tasi na faailoa mai e Amona: “Po ua le tele ea mea ua ia te i [tatou] e olioli ai? . . . O i tatou foi sa fai [ma] tufugaaao [a le Alii] e fai a’i lenei galuega tele ma le ofoofogia. O le mea lea, ia tatou mitamita ai, ioe, tatou te mitamita i le Atua, ioe, tatou te olioli, aua ua atoatoa lo tatou fiafia.”¹⁷

Uso e, o la tatou tapuaiga o se tapuaiga fiafia! Ua sili foi ona faamanuiaina i tatou e tauaveina le perisitua a le Atua! I le tusi a Salamo tatou te faitau ai, “Amuia le nuu ua latou lagona le leo fiafia: Ieova e, latou te savavali i le malamalama o ou fofoga.”¹⁸ E mafai ona tatou oo i lena olioli sili atu pe afai tatou te saili i ai.

Ua tele naua taimi tatou te le maua ai le fiafia e maua mai le auunaga faatino faaleperisitua i aso taitasi. E i ai taimi e mafai ona lagona e pei o ni avega mamafa ia tofiga. Uso e, aua lava ne'i alu lo tatou ola o faatofuina i tatou i F nei e tolu: faavaivai, faapopoleina, ma le faitio. Tatou te ola i lalo ifo o tatou avanoa pe a tatou faatagaina taula faalelalolagi e taofia i tatou e mamao ese ai mai le olioli tele lea e oo mai i auunaga faamaoni ma le naunautai faaleperisitua, aemaise lava i puipui o o tatou lava fale. Tatou te ola i lalo lifo o tatou avanoa pe a tatou le aai i le taumafataga o le fiafia, filemu, ma le olioli lea ua soona tuuina mai e le Atua i auuna faamaoni o le perisitua.

Alii talavou, afai tou te lagona o se mea faigata ae le o se faamanuiaga le vave o mai i le lotu e fesoasoani i le tapenaga o le faamanatuga, ou te valaaulia outou e mafaufau i le uiga o lenei sauniga paia i se tagata o le uarota, o lē atonu sa feagai ma se vaiaso faigata. Uso e, afai e foliga mai e faalē o aoga au taumafaiga faafaiiaoga o aiga, ou te valaaulia outou e vaavaai atu i ni mata o le faatuatua, i se mea o le a faia e se asiasiga mai se auuna a le Alii mo se aiga o i ai ni faafitauli e lē o mavaaia. A o'o ina outou maua'i i le tulaga gafatia paia o la outou auunaga faaleperisitua, o le a faatumuina e le Agaga o le Atua o outou loto ma mafaufau; o le a susulu mai i o outou mata ma foliga.

I le aveai ai ma ni ē umia le perisitua, ia aua lava nei o tatou le manatu mamafa i le ofoofogia ma le maoae o mea ua faamatuu mai e le Alii ia i tatou.

Faaiuga

O'u uso pele, ina tatou saili atu ia ma le maelega e aoao i aoaoga faavae o le perisitua paia, ia faamalolosa a tatou molimau o lea upu ma lea upu e ala i le mauaina o le Agaga, ma ia

tatou maua le olioli moni i le auunaga faaleperisitua i aso taitasi. A tatou faia nei mea, o le a amata ona tatou ola e tusa ai ma o tatou tulaga gafatia ma avanoa o ni ē umia le perisitua, ma o le a mafai ai ona tatou “faia mea uma e ala ia Keriso lea e faamalolosa ai i [tatou].”¹⁹ Ou te molimau atu i nei mea, o se aposetolo a le Alii ma tuuina atu a'u faamanuiaga mo outou i le suafa paia o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tagai *Aoaoga a Perisitene o le Ekalesia: Iosefa Samita* [2007], 480.
2. Mataupu Faavae ma Feagaiga 84:19.

3. Mataupu Faavae ma Feagaiga 84:20.
4. Mataupu Faavae ma Feagaiga 84:34.
5. Mataupu Faavae ma Feagaiga 84:33.
6. Mataupu Faavae ma Feagaiga 84:38.
7. 1 Nifae 19:24.
8. Tagai Iakopo 1:22.
9. *Aoaoga: Iosefa Samita*, 108–9.
10. 2 Nifae 28:30.
11. Mataupu Faavae ma Feagaiga 88:40.
12. Mataupu Faavae ma Feagaiga 50:24.
13. Mataupu Faavae ma Feagaiga 93:19.
14. John Gillespie Magee Jr., “High Flight,” in Diane Ravitch, ed., *The American Reader: Words That Moved a Nation* (1990), 486.
15. Richard Bach, *Stranger to the Ground* (1963), 9.
16. Magee, “High Flight,” 486.
17. Alema 26:13, 15–16.
18. Salamo 89:15.
19. Filipi 4:13.

Saunia e Peresitene Henry B. Eyring
Fesoasoani Muamua i le Au Peresitene Sili

Aoaoina i le Perisitua

Afai o le a e maelega ma usiusitai i le perisitua, o le a liligi atu i ou luga oa o le poto faaleagaga.

Ou te faafetai ina ua tatou mafuta ma outou i lenei sauniga a le au perisitua a le Atua. E tele ni nofoaga eseese ua tatou tauaofia ai i le po nei ma tulaga e tele i la tatou auaunaga faaleperisitua. Ae ui i o tatou tulaga eseese uma lava, e i ai so tatou tulaga manaomia e laugata-sia ai. O le aoaoina mai lea o tiute i le perisitua ma ia tatou tuputupu a'e i lo tatou mana e faatinoina ai.

A o o'u tiakono sa ou lagonaina malosi lena tulaga manaomia. Sa ou ola ae i se tamai paranesi o le Ekalesia i New Jersey, i le Talafatai i Sasae o le Iunaita Setete. Sa na o a'u le tiakono i le paranesi—e le faapea na o au sa auai ae e na o au lava sa i ai i faamau-mauga. O lo'u uso matua, o Ted, e na o le pau lena o le aoao. O loo i ai o ia iinei i le po nei.

A o ou tiakono pea lava, sa siitia mai lo matou aiga i Iutā. O iina na ou maua ai ni mea matagofie se tolu sa i ai, e faatele'a'i ai lo'u tuputupu ae i le perisitua. Muamua, o se peresitene sa ia iloa nofo i lalo ma fono ma tagata o lana korama. O le lona lua, o le faatuatua tele ia Iesu Keriso na oo atu ai i se alofa sili ua tatou faalogo i ai—o le alofa o le tasi i le isi. Ma le lona tolu, o se talitonuga mau-maututu sa lautagatasia ai, o lo matou faamoemoega atoa faaleperisitua o le galulue lea mo le faaolataga o tagata.

Sa le o le uarota na lelei ona faavae na faia ai le eseese. O le mea sa i ai iina i lena uarota e mafai foi ona maua i soo se mea, i soo se iunite lava o le Ekalesia o loo e i ai.

O nei mea e tolu atonu na avea foi ma se vaega tele o ou aafiaga i le perisitua lea e te tau le matauina ai. Mo isi, atonu tou te le lagonaina le manaomia o le tuputupu ae, o lea atonu tou te tau le iloaia ai nei fesoasoaniga. Po o le a lava le itu, ou te tatalo ia fesoasoani mai le Agaga ia te a'u ia faamanino atu ma faatosina atu ia te outou.

O lo'u faamoemoega ua ou tautala atu ai i nei fesoasoaniga e tolu mo le tuputupu ae i le perisitua, ia uunaia ai outou e faataua ma faaagaina. Afai o le a outou faia, o le a suia a outou auaunaga mo le lelei sili atu. Ma, afai e faalateleina, o le a faamanuiaina e a outou auaunaga faaleperisitua ia fanau a le Tama Faalelagi e sili atu nai lo le mea ua e manatu e te mafaia i le taimi nei.

Sa ou mauaina le fesoasoaniga muamua ina ua faafeiloaia au i se korama a ositaulaga lea sa peresitene ai le epikopo. Atonu o se mea itiiti lena ia te outou ae na ou maua ai se lagona o le mana i le perisitua lea na suia ai la'u auaunaga i le perisitua talu mai lena taimi. Sa amata i le ala sa ia taitaia ai i matou.

Na foliga mai ia te a'u, sa ia faia manatu faaaliga o ositaulaga talavou e pei lava o i matou o tagata na sili ona popoto i le lalolagi. Sa faatalitali o ia seia uma ona saunoa uma i latou o le a saunoa. Sa ia faalogo. Ma a filifili o ia i le mea e tatau ona fai, na foliga mai ia te au na faamautu mai e le Agaga ia faaiuga ia te i matou faapea foi ma ia.

Ua ou iloa nei sa ou lagonaina le uiga o le mau lea e faapea mai, o le peresitene e fono faatasi ma sui o lana korama.¹ Ma o tausaga mulimuli ane, a o avea a'u ma epikopo faatasi ma la'u korama o ositaulaga, sa aoaoina uma ai i latou ma a'u foi i le mea sa ou aoaoina a o avea au ma se ositaulaga talavou.

O le luasefulu tausaga mulimuli ane, ao avea a'u ma se epikopo, na ou maua ai le avanoa e vaaia ai le aoga o se aufono, sa le na o totonu o falelotu, ae faapena foi i luga o mauga. I se gaoioiga i le Aso Toonai, na se ai i le vao i le po se tasi o le matou korama. O le mea na matou iloaia, sa tuua na o ia ma sa leai ni ona ofu mafanafana, meaai, po o se malutaga. Sa matou sueina o ia, ae sa le faamanuiaina.

O le mea ou te manatua, sa matou tatalo faatasi ona tofu faaali manatu lea o tagata taitasi. Sa ou faalogologo ma le toto'a ma sa foliga mai ia te a'u, sa faapena foi i latou. Ina ua mavae se taimi, sa faapea ona oo mai se lagona o le toafilemu i o matou luga. Sa ou lagonaina sa saogalemu ma malu i se mea, ia le sui o le matou korama lea sa leiloa.

Sa manino mai ia te au le mea na tatau ona fai e le korama, ma le mea e le tatau ona faia. Ina ua faamatala e tagata na mauaina o ia le nofoaga o le togavao sa alu i ai o ia mo le saogalemu, sa ou lagonaina na ou iloa. Ae o le vavega ia te a'u o le vaaia lea o le mana o le faatuatua ia Iesu Keriso o se aufono lotogatasi o le perisitua na

aumai ai faaaliga i le tagata na i ai ki o le perisitua. Sa matou tuputupu ae uma i lena aso i le mana o le perisitua.

O le ki lona lua e faateleina ai le aoaoina o le i ai lea o le alofa o le tasi mo le isi lea e maua mai i le faatuatua maoae. Ou te le mautinoa po o le fea e muamua, ae o ia mea uma e foliga mai e i ai lava iina i soo se taimi e i ai ni aoaoga se tele ma le vave i le perisitua. Sa aoao mai e Iosefa Samita lena tulaga ia i tatou e ala i faataitaiga.

I le popofou o le Ekalesia i lenei tisipenisione, sa ia maua ai se poloaiga mai le Atua e atiina ae le malosi i le perisitua. Sa poloaiina o ia e faatutu ni aoga mo i latou e umia le perisitua. Sa faataatia mai e le Alii ia tulaga e manaomia, ia i ai le alofa mo le tasi ma le isi ia i latou o le a aoao atu ma aoaoina. O fetalai nei a le Alii e uiga i le faatuina o se nofoaga e aoao ai le perisitua ma le tulaga e i ai i latou o e aoaoina ai:

“Ia outou faatulagaina; . . . ma faatuina se fale . . . o le aoaoga, . . . o se fale o le tulaga maopoopo atoatoa. . .

“Ia tofia mai ia te outou lava le faiaoga, ma aua nei failauga uma faatasi; a ia tuuina atu i tagata taitoatasi e lauga ma ia faalogo uma i ana upu, ina ia faamalamalamaina uma i lauga a tagata uma, ina ia tutusa le avanoa i tagata uma.”²

Ua faamatalaina e le Alii le mea ua uma ona tatou vaaia, o le malosi o se aufono po o se vasega o le perisitua e aumai ai faaaliga e ala i le Agaga. O faaaliga e na o le pau lea o le ala e mafai ona tatou iloa ai o Iesu o le Keriso. O lena faatuatua o le vaega muamua lea o le apefa'i tatou te feaei ai e aoao mataupu faavae o le talalelei.

I le vaega e 88 o le Mataupu Faavae ma Feagaiga, i fuaiupu e 123 ma le 124, ua faamamafa mai ai e le Alii le alofa o le tasi i le isi ma aua le saili masei le tasi i le isi. Na maua e tagata taitasi le avanoa e ulufale ai i le aoga perisitua na faatuina e le Alii e ala i le osifeagaiga i le siilima ia avea “o se uo ma se uso . . . i fusi o le alofa.”³

Tatou te le o toe mulimuli la i lena faiga i aso nei, ae o soo se mea lava

ou te vaaia ai le matagofie o le aoaoina i le perisitua, e i ai foi na fusi o le alofa. Sa ou vaai i ai o se mafuaaga ma se taunuuga o le aoaoina o upumoni o le talalelei. O le alofa e valaaulia ai le Agaga Paia e mafuta mai e faamautu ai se upumoni. Ma o le olioli i le aoaoina o upumoni paia e fatuina ai le alofa i loto o tagata o e auai faatasi i le aafiaga o le aoaoina.

E faapena foi ona moni lona faafeagai. O le feteenai po o le felotoleagaa'i e taofia ai le mafai e le Agaga Paia ona aoao i tatou ma taofia ai foi i tatou mai le mauaina o le malamalama ma le upumoni. Ma o lagona o le le fiafia lea e masani lava ona oo mai ai, o fua ia o le feteenai atili ma le saili masei ia i latou o e sa faamoemoeina se aafiaga aoaoina lea sa le'i oo mai.

O e umia le perisitua e aoao lelei faatasi, o taimi uma lava e foliga mai ai ia te a'u, o loo i ai ni tagata faatupu filemu maoae ia i latou. E te vaaia tagata faatupu filemu i vasega perisitua ma i aufono. O le meaalofa lea e fesoasoani ai i tagata ia maua ni tulaga e laugatasia ai pe a latou vaaia ni eseese. O le meaalofa lea e fesoasoani ai i tagata e iloa atu ai se mea na ta'ua e se tasi tagata, o se saofaga ae le o se faasa'oga.

A lava ma totoa le alofa moni o Keriso ma se mana'o ia avea ma e faatupu filemu, o le a maua le lotogatasi i aufono ma vasega. E manaomia ai le onosai ma le lotomaulalo, ae ua ou vaai o tupu, e tusa lava pe faigata faafitauli ma matuai eseese mea e o mai ai tagata o le aufono po o le vasega.

E mafai ona ausia tulaga mauaululuga ua faataatia mai e le Alii mo e umia le perisitua i le faiga o faaiuga i korama. E mafai pe a i ai le faatuatua tele ma le alofa ma le leai o ni finauga. O le mea lenei e manaomia e le Alii mo Lona faamautuina o a tatou faaiuga: “O tonu uma foi e faia e se tasi o nei korama e

ao lava ina faia i lona finagalo autasi; o lona uiga, o sui taitasi mai ia korama, e ao ina malilie i ana tonu, ina ia ogatasi a laua tonu o le tasi i le tasi, i le mana po o le aogā.”⁴

O le fesoasoaniga lona tolu i le aoaoina i le perisitua e oo mai ma se tautinoga paia, e uiga i le mafuaaga e faamanuia ma faatuatuaina ai e le Alii i tatou e umia ma faaoga Lana perisitua. O le galulue lea mo le faaolataga o tagata. O lenei tautinoga laugatasia e aumai ai le lotogatasi i korama. E mafai ona tatou amata aoao e uiga i lenei mea mai le tala faatusipaia i le auala na saunia ai i tatou o atalii agaga ae tatou te le'i fananau mai mo lona faamamaluga e seāseā maua, o le umiaina o le perisitua.

Na fetalai le Alii e uiga ia i latou ua tuuina mai i ai le faatuatuaga tele o le perisitua i lenei olaga e faapea, “E oo lava foi i le taimi a o lei fananau mai i latou, sa aoaoina i latou, faapea foi ma le toatele o isi tagata, i a latou uluai lesona i le lalolagi o agaga ma sa saunia e o mai i le aso tatau a le Alii e galulue i lona tovine mo le faaolataga o agaga o tagata.”⁵

Tatou te fefaasoai i le perisitua le tiute paia o le galulue mo agaga o tagata. E tatau ona tatou faia ni mea e sili atu nai lo le na ona iloa o lo tatou tiute lenei. E tatau ona goto ifo i o tatou loto, ina ia le mafai e le tele o mea e manaomia e a tatou taumafaiga

i lo tatou talavou po o tofotofoga lea e oo mai faatasi ma lo tatou matutua, ona aveese i tatou mai lona faamoemoega.

E le'i leva atu se taimi sa ou asiasi atu ai i se faitaulaga sili i lona fale. Ua le toe mafai ona oo mai o ia i a matou sauniga faale-korama. E nofo na o ia. Ua maliu lona faletua lalelei ma o lana fanau e mamao foi le mea e nonofo ai. O le taimi ma le gasegase na faatapulaa ai lona gafatia ona auauna atu. O loo siisii uamea mamafa lava o ia ina ia faatumauina ai se mea e mafai ona ia faatumauina o lona malosi.

Ina ua ou savali atu i totonu o lona fale, sa tula'i mai o ia i lona tootoo e faafeiloai a'u. Sa ia valaaulia a'u ou te saofai i se nofoa i ona tafatafa. Sa ma talatalanoa i a matou fegalegaleaiga fiafia i le perisitua.

Ona ia faapea mai lea ma le nau-nautai tele: “Aisea ua ou saga ola ai lava? Aisea ua ou saga i ai pea iinei? Ua le mafai ona ou faia se mea.”

Sa ou ta'u atu ia te ia o loo ia faia se mea mo a'u. O loo ia siitia a'u i lona faatuatua ma lona alofa. Na oo lava foi i le ma feiloaiga puupuu, o ia na ou mana'o ai ia ou lelei atili atu. O lana faaitaiga o le nau-nautai e fai se mea e tauaogaina na musuia ai au ia ou taumafai malosi atu e auauna atu i isi ma le Alii.

Ae mai le foliga faanoanoa o lona leo ma lana vaai, na ou lagonaina ai

ou te le'i taliina ana fesili. Sa mafaufau lava pea o ia pe aisea ua faaola ai lava ia e le Atua ma le tele o ona tapulaa e mafai ai ona auauna atu.

I lona agalelei masani sa ia faafetai mai ai ia te a'u mo lo'u oo atu e vaai o ia. A o ou tulai ou te aluese mai, sa savali mai i se isi potu le tamaitai tausi soifua lea e sau i lona fale mo ni nai itula i aso uma. I le taimi o le ma talanoaga, sa ia faamatala laitiiti mai ai e uiga i le tamaitai tausi soifua. Sa ia fai mai o ia o se tamaitai lelei tele. O le tele o lona olaga sa mafuta ai i tagata o le Au Paia o Aso e Gata Ai, ae sa lei avea lava o ia ma se tagata o le ekalesia.

Sa savali mai e faasino mai ia te a'u le faitotoa. Sa tusi atu o ia i le tamaitai ma fai mai ma se ataata, “Vaai, e leai se mea e mafai ona ou faia. Sa ou taumafai ia papatiso o ia i le Ekalesia, ae e le o aoga lava.” Sa ataata mai le tamaitai ia i maua. Sa ou savali i fafo ma agai atu i lo'u fale e lata ane.

Sa ou iloaina i le taimi lona, ua leva ona totoina i lona loto ia tali i ana fesili. O lona faitaulaga sili lototele sa taumafai e fai lona tiute na aoaoina ai o ia e ala i le tele o ona tausaga i le perisitua.

Sa ia iloaina na pau lava le ala e mafai ai e lona tamaitai talavou ona maua faamanuiaga o le faaolataga e ala i le talalelei a Iesu Keriso, o le osifeagaiga lea i le papatisoga. Sa aoaoina o ia e tusa ai ma feagaiga e peresitene uma o korama uma mai le tiakono e oo i le faitaulaga sili.

Sa ia manatua ma lagonaina lana lava tautoga ma le feagaiga o le perisitua. Sa ia tausua pea lava.

O ia o se molimau ma se faifeautalai mo le Faaola, po o fea lava e agai i ai lona soifuaga. Ua uma lava ona i ai i lona loto. O le faaunauga o lona loto ia mafai ona suia le loto o le tamaitai tausi soifua e ala i le Togiola

a Iesu Keriso ma e ala i le tausia o feagaiga paia.

O le a fai si puupuu o lona taimi i le a'oga o le perisitua i lenei olaga e faatusa atu i le faavavau. Ae e oo lava foi i lona taimi puupuu ua ia iloina lelei ai lava mataupu aoaoina o le faavavau. O le a ia tauaveina, po o fea lava o le a valaau i ai le Alii, ia lesona o le perisitua e faavavau lona aoga.

E le gata ina tatau ona e naunau e aoao au lesona o le perisitua i lenei olaga, ae e tatau foi ona e faamoe-moe i mea e mafai ona fai. E toaititi i tatou atonu e faatapulaaina i o tatou mafaufau ia avanoa e aoao ai mea ua faatulagaina e le Alii mo i tatou i Lana galuega.

Sa tuua e se tasi alii talavou lona nuu laitiiti i Uelese i le amataga o le 1840, sa ia faalogo i aposetolo a le Atua, ma sau ai i le malo o le Atua i le lalolagi. Sa malaga mai o ia ma le Au Paia i Amerika ma toso atu se taavaleto solima i sisifo i fanua valevalenoa. Sa i ai o ia i le vaega na sosoo mai ina ua muai taunuu mai Polika Iaga i lenei vanu. O lana auaunaga faale-perisitua na aofia ai le faato'aina ma le tāina o se fanua mo se faatoaga.

Sa ia faatauina atu le faatoaga mo se tau ititi tele ina ia alu ai i se misiona mo le Alii i le toafa e vaai mamoe. Sa valaauina o ia mai lona misiona i

se isi misiona e sopoa ai vasa i le nuu tonu lava na ia tuua i lona mativa, ina ia mulimuli atu i le Alii.

O ia mea uma sa ia maua ai se ala e aoao ai faatasi ma le usoga perisitua. Sa avea o ia ma se faifeautalai lototoa, sa ia uia auala o Uelese e tau atu i le maota o se tagata sa avea faafa ma palemia o Egelani, e ofo atu ia te ia le talalelei a Iesu Keriso.

Sa faatagaina o ia e lenei tamalii maoae, i totonu o lona maota. Sa faauu mai o ia i le Kolisi o Eton ma le Inivesite o Oxford. Sa la talanoa ma le faifeautalai i le afuaga o le tagata, le tiute tutotonu o Iesu Keriso i le talafaa-solopito o le lalolagi, faapea foi ma le taunuuga o malo.

I le faaiuga o le faifeiloaiga, sa teena ai e le tamalii lea le talosaga e talia le papatisoga. Ae a o la faamavae, sa fesili atu ai lona taitai o se tasi o autau malosi o le lalolagi i le faifeautalai faatauavaa: "O fea na e a'oga ai?" O lana tali: "I le perisitua a le Atua."

Atonu na i ai se taimi sa e mafaufau ai i le lelei atu o lou olaga pe ana

mafaai ona faatagaina oe e te a'oga i se a'oga. Ou te tatalo ia outou iloa le tele o le alofa o le Atua mo oe ma le avanoa ua ia tuuina atu e te ulufale ai i Lana aoga o le perisitua.

Afai o le a e maelega ma usi-usitai i le perisitua, o le a liligi atu i ou luga oa o le poto faaleagaga. O le a e tuputupu ae i lou malosi e tetee ai le tiapolo ma folafola atu le upumoni lea e tau atu ai i le faaolataga. O le a e maua le olioli i le fiafia o isi e te taitaiina atu i le faaeaga. O le a avea lou aiga o se nofoaga o le aoaoga.

Ou te molimau atu ua toefuataiina mai ki o le perisitua. O Peresitene Thomas S. Monson o loo umia ma faaaogaina na ki. O loo soifua le Atua ma [Na te] silafia lelei oe. O loo soifua Iesu Keriso. Sa filifilia oe mo le mamalu o le umiaina o le perisitua. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tagai Mataupu Faavae ma Feagaiga 107:87.
2. Mataupu Faavae ma Feagaiga 88:119, 122.
3. Mataupu Faavae ma Feagaiga 88:133.
4. Mataupu Faavae ma Feagaiga 107:27.
5. Mataupu Faavae ma Feagaiga 138:56.

Saunia e Peresitene Thomas S. Monson

Mana o le Perisitua

Ia amata atu nei ma aso uma ona avea i tatou ma e agavaa e umia le mana paia o le perisitua ua tatou tauaveina. Ia faamanuiaina ai ō tatou olaga, ma ia tatou faaaogaina e faamanuia ai olaga o isi.

Sa ou tatalo ma suesue i ni taimi uumi e uiga i mea ou te talanoa atu ai i le po nei. Ou te le manao e faatiga i se tasi. Sa ou mafaufau, “Po o a o tatou luitau o i ai? Po o a mea ou te feagai i aso taitasi e afua ai ona ou tagi i nisi taimi i le tuneva o le po?” Sa ou mafaufau o le a ou taumafai e talanoa i nisi o na luitau i le po nei. O nisi o le a faatatau i alii talavou. O nisi o le a faatatau ia i latou e faaleo-galua. O nisi o le a faatatau ia i latou i luga a’e o le taulotoaiga o le soifua. Tatou te le talanoa e uiga i toeaia ma olomatutua.

Ua tatou faalogologo i ni savali matagofie ma le talafeagai e faatatau i le perisitua a le Atua. Ua siitia ma musuia lava au faatasi ma outou.

O le po nei ou te manao e talanoa atu i mataupu ia ua fou lava le mamafa i lo’u mafaufau ma ua ou lagona le uunaiga e faasoa atu ia te outou. Pe o le a lava le ala o i ai, e fesootea uma lava i le agavaa patino e manaomia e maua ai ma faaaogaina le mana paia o le perisitua lea tatou te umia.

Sei ou amata i le faitau atu ia te outou mai le vaega e 121 o le Mataupu Faavae ma Feagaiga:

“O aia tatau a le Perisitua e faafesooteaia e le mavavaeseina ma mana

o le lagi, e le mafaia foi ona faatonuina pe faaaogaina ia mana o le lagi tau lava o mataupu faavae o le amiotonu.

“E moni lava e mafai ona tuuina mai ia i tatou; a e pe a tau ufiufi a tatou agasala, pe faamalie lo tatou loto mauuluga, lo tatou fia sili le aoga, pe faatonuina pe pulea pe faamalositia i agaga o le fanau a tagata, i soo se faiga lava o le amioletonu, faauta, e punitia lava le lagi; e tiga le Agaga o le Alii; pe a aveeseina foi, Amene i le perisitua po o le pule a lena tagata.”¹

Uso e o le afioga tonu lava lena a le Alii e faatatau i Lana pule paia. E le mafai ona tatou masalosalo i lenei matafaioi ua tuuina e lenei [poloiaiga] i o tatou luga taitoatasi o e ua umiaina le perisitua a le Atua.

Ua tatou o mai i le lalolagi i taimi faigata. O tulaga faatonuina o le mama o le toatele o tagata ua faatupulaia pea le suia i se tulaga e “soo se mea lava e lelei.”

Ua lava le umi ua ou ola ai e molimauina ai le tele o le suiga o le uiga mama o malo. I se tasi taimi na tele lava ona tutusa tulaga faatonuina o le Ekalesia ma tulaga faatonuina o malo, o lea ua i ai se vā tēle i lo tatou va, ma o loo faatupulaia pea lena va.

O le tele o ata tifaga ma televise

o loo faaalua ai ata o uiga ia e faasagatau tonu lava i tulafono a le Atua. Aua nei noatiaina oe lava ia i mea eleelea taumatemate ma manino ia e masani lava ona maua iina. O upu i le tele o musika o aso nei ua i ai foi i le faavasegaga lava lea e tasi. O gagana masoa ua matua taatele ia i tatou i aso nei sa lei taliaina i se taimi e lei mamao tele atu. Ua fai pea lava pea le ta’u fua o le suafa o le Alii. Tatou tomanatu faatasi i le poloiaiga—le tasi o le sefulu—ia na faaali atu e le Alii ia Mose i luga o le Mauga o Sinai: “Aua e te ta’u fua le suafa o Ieova lou Atua; aua e le faasaoia e Ieova o le ta’u fua i lona suafa.”² Ou te faanoanoa lava i soo se tasi o i tatou ua noatia i gagana masoa, ma ou te aioli atu ia te outou ia aua le faaaogaina. Ou te aioli atu ia te outou ia aua nei tautala ai pe faia soo se mea tou te le mitamita ai.

Ia matuai alu ese lava mai pono-karafi. Aua lava e te faatagaina oe e matamata i ai. Ua faamaonia lona avea ai ma se vaisu lea e matuai faigata lava ona faatoilaloina. Aloese mai le ava malosi ma le tapaa po o soo se isi lava fualaa faasaina, e faapena foi vaisu ia o le a faigata ona e faatoilaloina.

O le a le mea o le a puipua oe mai le agasala ma le leaga ua siomia ai oe? Ou te folafola atu o se molimau malosi o lo tatou Faola ma Lana talalelei o le a fesoasoani e taitai oe i le saogalemumu. Afai e te lei faitauina le Tusi a Mamona, faitau i ai. Afai e te faia ma le agaga tatalo faatasi ai ma se manao faamaoni ia iloa le moni, o le a faaali atu e le Agaga Paia lona moni ia te oe. Afai e moni—ma e moni lava—o lona uiga o Iosefa Samita o le perofeta na vaai i le Atua le Tama ma Lona Alo o Iesu Keriso. E moni le Ekalesia. Afai e te lei maua lava se molimau o nei mea, ia e faia mea e tatau ai ina ia maua ai se molimau. E taua mo oe le i ai o sau lava molimau, aua o le

molimau a isi e faatapulaa lona aoga mo oe. A maua loa, e manaomia e se molimau ona faatumauina le taūa ma le ola e ala i le usitai i poloaiga a le Atua faapea ma le tatalo e le aunoa ma le suesue i tusitusiga paia. Toaga i le Lotu. O outou alii talavou ia auai i le seminare po o le inisitituti pe afai o fai ia te outou.

Afai o i ai se mea e le talafeagai i lou olaga, ua i ai se auala e faatoailoaina ai. Ia taofi soo se amioletonu. Talanoa i lou epikopo. Pe o le a lava le faafitauli, e mafai lava ona faaleleia e ala i le salamo tatau. E mafai ona toe faamamaina oe. Na fetalai atu le Alii ia i latou o e salamo, “E ui lava ina pei o ofu mumu a outou agasala, e sisina ia e pei o le kiona,”³ “ma o au, le Alii, ou te le toe manatua lava.”⁴

Na faamatala e le Faaola o tagata, o ia lava sa i ai i le lalolagi ae lē o se tasi o le lalolagi.⁵ E mafai foi ona tatou i ai i le lalolagi ae le o ni o le lalolagi pe a tatou teenaina manatu faavae sese ma aoaoga sese ma tumau ma le faamaoni i mea ua poloaiina ai i tatou e le Atua.

Ua tele ina ou mafaufau i lenei taimi e uiga ia te outou alii talavou ua i ai i se tausaga e faaipoipo ai ae e le o lagonaina lava le fia faaipoipo. Ua ou vaaia tamaitai talavou tausaaia ua mananao e faaipoipo ma fai ni aiga, ae o o latou avanoa ua faatapulaaina ona o le toatele o alii talavou ua tolopoina ia faaipoipoga.

E le o se faafitauli fou lenei. Ua tele aoaoga e faatatau i lenei mataupu na tuu mai e peresitene ua mavae o le Ekalesia. Ou te faasoa atu ia te outou tau lava o se tasi pe lua ni faataitaiga o a latou fautuaga.

Na saunoa mai Peresitene Harold B. Lee, “Tatou te le o faia o tatou tiute o e umiaina le perisitua pe a tatou te’a ese ma le vaitausaga e faaipoipo ai ma taofia i tatou lava mai se faaipoipoga faamamaluina i tamaitai tausaaia.”⁶

Na saunoa mai Peresitene Gordon B. Hinckely i le mea lenei: “E momomo lava lo’u loto i le alofa i . . . o tatou tuafafine nofofua, ua leva ona fia faaipoipo ae ua le maua se tasi. . . . E laitiiti lava lo’u alofa mo alii talavou, o e ua latou faia e tusa ma tu a lo tatou malo, ua i ai le filifiliga latou te faia ai le laasaga muamua i mataupu faapenei, ae ua latou le faia i le tele o taimi.”⁷

Ou te iloa o loo tele lava mafuaaga atonu o loo outou faatuai ai ona laasia lena laasaga o le faaipoipoga. Afai o loo e popole e uiga i le tausiga i mea tau tupe o se ava ma se aiga, ou te fia faamautinoa atu ia te oe e leai ma se maasiasi i se ulugalii o loo tau faasoa-soa tatau ma teu se tupe. O le mea masani lava i le taimi o nei luitau o le a oulua tuputupu ae ai faatasi ma le vavalalata a o oulua aoa e ositaulaga ma faia ni faaiuga faigata. Atonu o loo e fefe i le faia o se filifiliga sese. I lenei mea ou te fai atu e manaomia ona e faatinoina le faatuatua. Saili se tasi e mafai ona tutusa lelei ma oe. Ia iloa foi o le a e le mafai ona e muai iloa uma luitau o le a tulai mai i se faaipoipoga, ae ia e mautinoa e toetoe lava o soo se mea e mafai ona foiaina pe afai e te

magafagafa ma pe afai foi ua e tautino atu ia aoga le lua faaipoipoga.

Atonu o loo e fiafia tele foi i le avea ma se tagata nofofua, malaga tafao soona fai, faatauina o taavale taugata ma meataalo ma ua na o lou olioli i le olaga saoloto ua e masani ai ma au uo. Sa matou fetaiiai ma ni vaega o outou o loo feofea’i solo, ma ou te tautino atu ou te tuufesili pe aisea tou te le o tafafao ai ma ni tamaitai talavou lelei.

Uso e, o loo i ai se vaipanoa lea e tatau ona i ai se taimi e mafaufau loloto ai e uiga i se faaipoipoga ma le sailia o se soa e te fia manao e faatasi i ai i le faavavau. Afai e te filifili ma le atamai, ma afai e te tautino atu i le manuia o lau faaipoipoga, e leai ma se isi mea o lenei olaga o le a aumaia ia te oe se fiafiaga sili atu.

Pe a e faaipoipo, o le a e manao e faaipoipo i le Maota o le Alii. Mo outou o loo umiaina le perisitua, e le tatau lava ona i ai se isi filifiliga. Ia faaeteete, ina nei e faamatiaina lou agavaa e te faaipoipo ai. E mafai ona oulua tausia le lua mafutaga i totonu o tuaoi talafeagai a o oulua maua se taimi fiafia.

O lea, uso e, ou te liliu atu i se isi

mataupu lea ua uunaia ai au ou te lauga atu ai ia te outou. I totonu o le tolu tausaga talu ona lagolagoina au o se Peresitene o le Ekalesia, ou te talitonu o se tiutetauave sili ona faanoanoa ma silisili ona faalotovaivai ua ou maua, o le taulimaina lea o le faaleaogaina o faamauga. O faamauga taitasi uma sa tomua e se faaipoipoga fiafia i le Maota o le Alii, lea sa amatalia faatasi ai e se ulugalii tausafia se olaga fou ma tulimatai atu i le faatasi ai o le tasi ma le isi i le faavavau atoa. Ona mavae atu lea o masina ma ni tausaga, po o le a lava le mafuaaga, ua mate ai le alofa. Atonu o ni faafitauli tau tupe, leai o se fesootaiga, lē puleaina o le ita, o le aia fua o aiga faaletulafono, ua utia i agasala. E tele lava mafuaaga o i ai. I le tele o tulaga, o le tetea e le o le tali lea.

O le tele naua o talosaga mo le faaleaogaina o faamauga e sau mai tamaitai ua taumafai ma le naunautai ina ia manuia le faaipoipoga ae, i le auililiga mulimuli, ua ia le mafai ona faatoilaloina ia faafitauli.

Filifili ma le faaeteete i le agaga tatalo se soa; ma pe a e faaipoipo, ia matuai faamaoni aiai le tasi i le isi. O le fautuaga le mafaatauina e sau mai se tamai ata teuteu sa ou vaai ai i le fale o se toeaina ma le olomatua o lo matou aiga. E faitauina faapenei: “Filifili lē e te alofa i ai; alofa i lau filifiliga.” O loo i ai

se atamai sili i na upu. O le tautinoga i le faaipoipoga e matuai taua lava.

O lau ava o lau paga tutusa lea. I le faaipoipoga e le sili atu le tasi pe faatauvaa foi i le isi. E te lua savavali i autafa o le tasi o se atalii ma se afafine o le Atua. E le tatau ona e faalumaina pe faatiga ia te ia ae tatau ona e faalaloalo ma alofa i ai. Sa saunoa mai Peresitene Gordon B. Hinckley, “Soo se alii i lenei Ekalesia e . . . na te faaalua le pule amioletonu i [lana ava], e le agavaa o ia na te umia le perisitua. E tusa lava pe ua uma ona faauuina, e punitia lava le lagi; e tiga le Agaga o le Alii, e amene i le pule po o le perisitua o lena tagata.”⁸

Na saunoa Peresitene Howard W. Hunter e uiga i le faaipoipoga: “O le faaipoipo ma le fiafia ma le faamanuiaina e masani lava e le o se mataupu tele e uiga i le faaipoipo i le tagata sa’o aua o tagata sa’o lea.” Ou te fiafia i lena faaupuga. “O taumafaiga ma le manatu i ai ia faia atoa le vaega a le tagata, o le elemene aupito sili lea e saofagā ai i le manuia.”⁹

I le tele o tausaga ua mavae i le uarota sa ou pulefaamalumu ai o se epikopo, sa i ai se ulugalii e masani lava ona i ai ni o la feeseeseaiga ogaoga. Na mautinoa lava e i la’ua o la tulaga. E leai ma se tasi o i la’ua e fia toilalo. A le taua’imisa, la te faatuauma se mea ou te ta’ua o se filemu faapopoleina.

I se tasi vaveao i le 2:00a.m. Sa telefoni mai ai le ulugalii. Sa la mananao matou te talanoa, ma sa la mananao e talanoa i le taimi lava lea. Sa ou oso ese ma le moega, fai lo’u ofu ma alu atu loa i lo la fale. Sa nonofo faafesagai i la’ua o le tasi i le tasi pito ma le isi i le isi pito o le potu e le o fia talanoa le tasi i le isi. Na fesootai atu le ava i lana tane i le talanoa mai ia te au. Ona tali atu lea o le tane ia te ia i le talanoa mai ia te au. Sa ou faapea ifo, “O le a faapefea ona matou tuufaatasia lenei ulugalii?”

Sa ou tatalo mo se musumusuga, ma na oo mai se manatu ia te au e fesili atu i ai. Sa ou fai atu, “O le a se umi talu ona oulua auai atu i le malumu ma molimauina se faamauga o le malumu?” Na la tautino mai ua fai si leva. Ae o i laua o ni tagata agavaa na umiaina pepa faataga o le malumu ma sa malaga lava i le malumu ma faia sauniga mo isi.

Sa ou fai atu i ai, “E mafai ona tatou o ma a’u i le malumu i le taeao o le Aso Lulu i le itula e valu? O le a tatou molimauina ai se faamauga iina.”

Sa la fai mai faatasi, “O le sauniga a ai?”

Sa ou tali atu, “Ou te le iloa. E mo soo se isi lava o le a faaipoipo i lena taeao.”

I le Aso Lulu na sosoo ai i le itula atofaina na matou feiloai ai i

le Malumalu o Sate Leki. O i matou e toatolu na o atu i se tasi o potu o faaanga matagofie, e aunoa ma se iloa o ē na i ai i totonu o le potu sei vagana ai Elder ElRay L. Christiansen, sa avea i lona taimi ma se Fesoasoani i le Korama a le Toasefululua, o se tofiga o le au pulega aoao sa i ai i lona taimi. Na fuafua Elder Christiansen e faatino se sauniga o le faaanga mo se tamaitai ma se alii faaipoipo i lona potu i lona taeao. Sa ou mautinoa lava sa manatu le tamaitai faaipoipo ma lona aiga, “Masalo o uo nei a le tama faaipoipo,” ma sa manatu foi le aiga o le tama faaipoipo, “Masalo o uo nei a le tamaitai faaipoipo.” Sa nonofo la’u ulugalii i luga o se tama’i nofoa umi pe ā ma se futu (0.6 m) e la te va ai.

Na amata e Elder Christiansen i le tuuina mai o fautuaga i le ulugalii o loo faaipoipo, ma sa ia faia i se ala matagofie. Na ia ta’ua le auala e tatau ona alofa ai le tane i lona ava, le auala e tatau ona taulima ai o ia i le faaalalo ma le migao, ma faamamaluina o ia o le fatu o le aiga. Ona ia talanoa atu lea i le tamaitai faaipoipo i le auala e tatau ona ia faamamaluina ai lona tane o le ulu o le aiga ma avea o se lagolago ia te ia i auala uma.

Sa ou matauina a o saunoa Elder Christiansen i le tamaitai ma le alii faaipoipo, sa amata ona soso le tasi o la’u ulugalii i le isi. E lei pine ae nofo le tasi i talaane o le isi. O le mea na faafiafiaina ai au ona sa la tau fai minoi uma i le fua e tasi. E maea ifo le sauniga, ua nonofo vavalalata la’u ulugalii ua pei i *laua* o le ulugalii fu faatoa faaipoipo. Sa mata fiafia uma.

Na matou tuua le malumalu i lona aso ma e leai lava ma se tasi na silafiaina pe o ai i matou ae pe aisea foi na matou o mai ai, ae sa uulima a’u uo a o la savavali mai i fafo o le faitotoa. Ua faataatia ese o la’ua esesega. E lei i ai ma sa’u tala se tasi na manaomia ona

fai. Ua outou silafia la, na la manatuaina lo la’ua aso o le faaipoipoga ma feagaiga na la osia i le Maota o le Atua. Sa tautino mai i la’ua o le a toe amataina ma taumafai malosi e amata atu i lona taimi.

Afai e i ai se tasi o outou o i ai se faafitauli i lona faaipoipoga, ou te augani atu ia te oe e faia mea uma e te mafaia e faia ai soo se mea lava e tatau ona faaleleia, ina ia e fiafia ai e pei lava ona sa i ai i le amataga o la oulua faaipoipoga. O i tatou ua faaipoipoina i le Maota o le Alii, ua faia mo le olaga nei ma le faavavau atoa, ona tatau lea ona tatou faia taumafaiga talafeagai e avea ai ma se faaipoipoga e faavavau. Ua ou iloa o loo i ai ni tulaga ua le mafai ai ona faasaoina ni faaipoipoga, ae e malosi lava lo’u lagona e mo le tele o vaega e mafai lava ma e tatau lava ona faasaoina. Aua nei tuua lau faaipoipoga i se tulaga e lamatia ai.

Ua tuu mai ia i tatou taitoatasi o loo umiaina le perisitua a le Atua ina ia puleaina i tatou lava ina ia mafai ai ona tatou tutu i luga a’e o ala o le lalolagi. E taua lo tatou avea ma ni alii faamamaluina ma le faamaoni. O a tatou amioga e le tatau ona faitioina ai i tatou.

O upu tatou te tautatala ai, le ala tatou te taulimaina ai isi ma le ala tatou te ola ai e aafia uma ai lava lo tatou ta’ua o ni alii ma ni taulelea o loo umia le perisitua.

O le meaalofa o le perisitua e le

mafaatauina. O loo tauave faatasi ai ma le pule e galue ai o se auauna a le Atua, e faamanuia ai e mama’i, e faamanuia ai o tatou aiga ma faamanuia ai foi isi. O lana pule e mafai ona oo i talaatu o le veli o le oti, ma oo atu ai i le faavavau. “E leai se isi mea e faatusalia i ai i lenei lalolagi atoa. Puipui i ai, faapelepele i ai, ola agavaa ai.”¹⁰

Ou uso pele, ia taialina outou e le amiotonu i a outou laasaga uma a o tatou faimalaga ai i lenei olaga. Ia amata atu nei ma aso uma ona avea i tatou ma e agavaa e umia le mana paia o le perisitua ua tatou tauaveina. Ia faamanuiaina ai ō tatou olaga, ma ia tatou faaaogaina e faamanuia ai olaga o isi, e pei ona faia e Ia o Lē na soifua ma maliu mo i tatou—o Iesu Keriso, lo tatou Alii ma le Faaola. O lau tatalo lea, i Lona suafa paia ma le mamalu, Amene. ■

FAAMATALAGA

1. Mataupu Faavae ma Feagaiga 121:36–37.
2. Esoto 20:7.
3. Isaia 1:18.
4. Mataupu Faavae ma Feagaiga 58:42.
5. Tagai Ioane 17:14; Mataupu Faavae ma Feagaiga 49:5.
6. “President Harold B. Lee’s General Priesthood Address,” *Ensign*, Jan. 1974, 100.
7. Gordon B. Hinckley, “What God Hath Joined Together,” *Ensign*, May 1991, 71.
8. Gordon B. Hinckley, “Personal Worthiness to Exercise the Priesthood,” *Liahona*, July 2002, 60.
9. *The Teachings of Howard W. Hunter*, ed. Clyde J. Williams (1997), 130.
10. Tagai Gordon B. Hinckley, *Liahona*, Iulai 2002, 58–61.

Saunia e Peresitene Dieter F. Uchtdorf
Fesoasoani Lua i le Au Peresitene Sili

Faatalitali i le Auala i Tamaseko

O i latou o e saili ma le filiga ia iloa Keriso, e iu lava ina latou iloa o Ia.

O se tasi o mea na sili ona mataina na tupu i le talafaasolopito o le lalolagi, lea na tupu i le auala i Tamaseko. Ua outou silafia lelei le tala ia Saulo, o se taulealea sa “soona faasaua i le ekalesia, ua ulufale ia i lea fale ma lea fale . . . [ma tuuina atu le Au Paia] i le falepuipui.”¹ Sa matuai iloga faiga a Saulo o lea sa toatele ai tagata o le Ekalesia anamua sa sosola ese mai Ieruselema ma le faamoemoe latou te sao mai ai i ana faiga saua.

Sa tuliloaina lava i latou e Saulo. Peitai ina ua “latalata atu i Tamaseko . . . sa faafuasei ona pupula faataalio-lio mai ia te ia o le malamalama mai le lagi:

“Ona pau lea o ia i lalo i le eleele, ua faalogo atu i le siufofoga o loo faapea mai ia te ia, Saulo, Saulo e, se a le mea ua e saua mai ai ia te au?”²

O lenei taimi o le liuaina sa suia ai e faavavau ia Saulo. E moni, na suia ai le lalolagi.

Ua tatou iloa e tutupu faaliga faapenei. O le mea moni, ua tatou molimau sa tupu se aafiaga paia faapena i le 1820 i se taulealea e igoa ia Iosefa

Samita. O la tatou molimau manino ma le mautinoa lea ua toe matala le lagi ma e fetalai mai le Atua i Ana perofeta ma aposetolo. E faafofoga ma tali mai le Atua i tatalo a Lana fanau.

E ui i lea, e i ai nisi ua manatu sei iloga latou te maua se aafiaga e faapei o Saulo po o Iosefa Samita, e le mafai ona latou talitonu. Latou te tutu i tafatafa o le vai papatisoga peitai latou te le ui ifo ai. Latou te faatalitali i le augutu o le molimau peitai e le mafai ona latou talia le upumoni. Nai lo le amataina o ni laa laiti o le faatuatua i le ala o le avea ma soo, ua latou mananao i se mea iloga e tupu e faamalositia ai i latou e talitonu.

Latou te faaaluina o latou aso e faatalitali ai i le auala i Tamaseko.

O Le Talitonu e Oo Mai i le Laa e Tasi i le Taimi

Sa avea se tasi o tuafafine pele ma se tagata faamaoni o le Ekalesia i lona olaga atoa. Peitai sa ia tauaveina se faanoanoaga patino. O tausaga na muamua atu, sa maliu ai lana tama teine i se gasegase sa le'i leva ona maua ai, ma o manu'a mai lenei

faalavelave sa aafia ai pea lava o ia. Sa pagatia o ia i fesili loloto ia e o mai faatasi ma se faalavelave e pei o lenei. Sa ia tautino faamaoni mai, sa le toe pei lana molimau o le mea sa masani ona i ai. Sa ia manatu, a le matala le lagi mo ia, o le a le toe mafai lava ona ia toe talitonu.

O lea sa na ona faatalitali ai o ia.

E toatele lava isi, ona o mafuaaga eseese, ua latou faatalitali ai i le ala i Tamaseko. E faatuai ona latou galulue atoatoa a o avea ai ma ni soo. Latou te faamoemoe e maua le perisitua ae mumusu e ola agavaa mo lena avanoa. Latou te mananao e ulu atu i le malumalu ae latou te tolopoina le gaoioiga mulimuli e agavaa ai. O loo latou faatalitali lava mo le tuuina atu o le Keriso ia i latou e pei o le atavali matagofie a Carl Bloch—ina ia aveese atoa ai o latou masalosologa ma atugaluga.

O le mea moni, o i latou o e saili ma le filiga ia iloa Keriso, e iu lava ina latou iloa o Ia. O ia vaega taitasi atonu e le faigofie ona iloaina—atonu e le manino foi pe o le a lona faia i le [ata] atoa. O fasimea taitasi e fesoasoani e manino atili ai la tatou vaai i le ata tele. Mulimuli ane, afai e lava ia fasimea e tuufaatasi, ona tatou iloa ai o le matagofie naua o le ata atoa. Ma, o le toe tepa i o tatou aafiaga, tatou te iloa ai, e moni lava sa faatasi mai le Faola ma i tatou—e le'i faapea o le taimi lava lena, ae i se auala filemu, malu, ma na toetoe lava a le iloaina.

E mafai ona avea lenei mea ma o tatou aafiaga pe afai tatou te agai i luma ma le faatuatua ae aua le faatalitali umi i le ala i Tamaseko.

Faalogo ma Usitai

Ou te molimau atu ia te outou e alofa lo tatou Tama oi le Lagi i Ana fanau. E alofa o Ia ia te oe. A talafeagai ai, e iu lava ina sapai oe e le Alii i luga a'e o ou faafitauli, a o e sailia

O Le Au Pulega Aoao o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai

3 Aperila, 2011

O LE AU PERESITENE SILI

Henry B. Eyring
Fesoasoani Muamua

Thomas S. Monson
Peresitene

Dieter F. Uchtdorf
Fesoasoani Lua

O LE KORAMA A APOSETOLO E TOASEFULULUA

Boyd K. Packer

L. Tom Perry

Russell M. Nelson

Dallin H. Oaks

M. Russell Ballard

Richard G. Scott

Robert D. Hales

Jeffrey R. Holland

David A. Bednar

Quentin L. Cook

D. Todd Christofferson

Neil L. Andersen

O LE AU PERESITENE O FITUGAFULU

Ronald A. Rasband

Claudio R. M. Costa

Steven E. Snow

Walter F. González

L. Whitney Clayton

Joy E. Jensen

Donald L. Hallstrom

O LE KORAMA MUAMUA A FITUGAFULU

(i le faasologa faaalafapeta)

Marcos A. Ajukkahis

José L. Alonso

Carlos H. Amado

Ian S. Arden

Mervyn B. Arnold

David S. Baxter

Shayne M. Bowen

Gerald Causse

Yoon Hwan Choi

Craig C. Christensen

Don R. Clarke

Gary J. Coleman

Carl B. Cook

Lawrence E. Conbridge

Leonard R. Curtis Jr.

Benjamin De Hoyos

John B. Dickson

Kevin R. Durcan

David F. Evans

Enrique R. Falabella

Eduardo Gavaret

Carlos A. Goady

Christoffer Golden Jr.

Gerrit W. Gong

C. Scott Grow

James J. Hamula

Keith K. Hilbig

Richard G. Hinckley

Martin K. Jensen

Daniel L. Johnson

Paul V. Johnson

Patrick Kearon

Yoshitshiko Kikuchi

Paul E. Koelliker

Erich W. Kopschke

Richard J. Maynes

Marcus B. Nash

Brent H. Nielson

Allan F. Pucker

Kevin W. Pearson

Won Yang Ko

Larry R. Lawrence

Peg G. Mahn

James B. Marino

Wilford W. Andersen

Koichi Jayagi

Randall K. Bennett

Tad R. Callister

Craig A. Condon

Bruce A. Carlson

J. Denn Cornish

Keith R. Edwards

Stanley G. Ellis

Bradley D. Foster

Larry W. Gibbons

O. Vincent Hobeck

Jano Mazzagrandi

Kent F. Richards

Gregory A. Schwitzer

Lowell M. Snow

David S. Baxter

Shayne M. Bowen

Gerald Causse

Yoon Hwan Choi

Craig C. Christensen

Benjamin De Hoyos

John B. Dickson

Kevin R. Durcan

David F. Evans

Enrique R. Falabella

James J. Hamula

Keith K. Hilbig

Richard G. Hinckley

Martin K. Jensen

Daniel L. Johnson

Richard J. Maynes

Marcus B. Nash

Brent H. Nielson

Allan F. Pucker

Kevin W. Pearson

Jano Mazzagrandi

Kent F. Richards

Gregory A. Schwitzer

Lowell M. Snow

W. Christopher Waddell

William R. Walker

E. Michael Watson

Kazuhiko Yamashita

Jorge F. Zaballés

Claudio D. Zúric

Don R. Clarke

Gary J. Coleman

Carl B. Cook

Lawrence E. Conbridge

Leonard R. Curtis Jr.

Benjamin De Hoyos

John B. Dickson

Kevin R. Durcan

David F. Evans

Enrique R. Falabella

Eduardo Gavaret

Carlos A. Goady

Christoffer Golden Jr.

Gerrit W. Gong

C. Scott Grow

James J. Hamula

Keith K. Hilbig

Richard G. Hinckley

Martin K. Jensen

Daniel L. Johnson

Paul V. Johnson

Patrick Kearon

Yoshitshiko Kikuchi

Paul E. Koelliker

Erich W. Kopschke

Richard J. Maynes

Marcus B. Nash

Brent H. Nielson

Allan F. Pucker

Kevin W. Pearson

Jano Mazzagrandi

Kent F. Richards

Gregory A. Schwitzer

Lowell M. Snow

W. Christopher Waddell

William R. Walker

E. Michael Watson

Kazuhiko Yamashita

Jorge F. Zaballés

Claudio D. Zúric

Don R. Clarke

Gary J. Coleman

Carl B. Cook

Lawrence E. Conbridge

Leonard R. Curtis Jr.

Benjamin De Hoyos

John B. Dickson

Kevin R. Durcan

David F. Evans

Enrique R. Falabella

Eduardo Gavaret

Carlos A. Goady

Christoffer Golden Jr.

Gerrit W. Gong

C. Scott Grow

***“Tagatanuu ma le au paia”
(Efeso 2:19) sa faapotopoto mai
le lalolagi atoa mo le Kona-
fesi Aoa Lona 181 Faaletau-
saga a le Ekalesia. Mai le itu
taugavale mai luga o le Au
Paia i Lusaka, Zambia; Kyiv,
Ukraine; St. Catherine, Jamaica;
São Paulo, Brazil; Odenton,
Maryland, USA; Dortmund, Sia-
mani; ma Coimbra, Potukale.***

Lona filemu ma se loto momomo ma se agaga salamo. E masani ona Ia fetalai mai ia i tatou i auala e na o o tatou loto e mafai ona tatou lagonaina ai. Ina ia tatou lagonaina lelei Lona siufofoga, o se mea atamai le tuutuu i lalo o leo o le lalolagi i o tatou olaga. Afai tatou te le amanaia pe poloka ia uunaiga a le Agaga, po o le a lava le mafuaaga, o le a iu ina tau le iloa seia oo lava ina tatou le lagonaina lava. Ia tatou aoao e faalogo i uunaiga a le Agaga ona naunau lea e usitai i ai.

O lo tatou perofeta peleina o Thomas S. Monson, o lo tatou faaitaitaiga lea i lenei tulaga. E tele naua tala i lona mataala i musumusuga a le Agaga. Na faamatala e Elder Jeffrey R. Holland se tasi o na faaitaitaiga:

I se tasi taimi, a o i ai Peresitene Monson i se tofiga i Louisiana, na talosagaina ai o ia e se peresitene o le siteki pe mata e i ai sona taimi e asiase ai i se teineitiiti e 10 tausaga le matua e igoa ia Christal o lē sa i ai i toe taimi o lona ma'i o le kanesa. Sa tatalo le aiga o Christal ina ia mafai ona oo atu Peresitene Monson. Peitai sa mamao tele lo latou fale, ma sa pisi lava foi fuafuaga faatulagaina o le aso, o lea sa leai ai se taimi e asiase atu ai. O lea, na talosagaina ai e Peresitene Monson i latou sa saunia tatalo o le konafesi ia aofia ai ma Christal i a latou talosaga. E mautinoa lava o le a malamalama le Alii ma le aiga.

I le taimi o le sauniga o le konafesi i le Aso Toonai, a o tulai Peresitene Monson e saunoa, sa musumusuu mai le Agaga, "Ina tuu mai ia o tama iti e o mai ia te a'u, aua le vavao ia te i latou: aua e faapei o i latou nei o e o i le malo o le Atua."³

"Sa nenefu ana faamatalaga na tusitusia. Sa taumafai e faaauau le autu o le sauniga e pei ona sa faatulagaina, peitai sa le mafai ona aluese ma lona mafaufau le igoa ma foliga o

le [teineitiiti laitiiti]."⁴

Sa faalogo o ia i le Agaga ma toe faatulaga ai ana fuafuaga faaitaitaiga. I le taeao po o le aso na sosoo ai, na tuua ai e Peresitene Monson le ivasefulu ma le iva ae malaga atu i le tele o maila ina ia i ai i talaane o le moega o le toatasi.

O le taimi lava na taunuu atu ai iina, sa tilotilo ifo o ia "i le teineitiiti na vaivai tele e nofo a'e i luga, ma na vaivai foi e tautala. O lona ma'i sa le mafai ai ona pupula. O lona ootia tele i lenei vaaiga ma le Agaga o le Alii, sa uu mai ai e Uso Monson le lima vaivai o le teineitiiti. 'Christal,' na ia musumusuu atu ai, 'o lea ua ou iinei.'

Faatasi ai ma se taumafaiga malosi sa musumusuu ane ai o ia, 'Brother Monson, na ou iloa lava o le a e sau.'⁵

O'u uso ma tuafafine pele, tatou taumafai ia aveia i tatou ma e mafai ona faalagolago mai i ai le Alii e faalogo i Ana musumusuga ma tali atu, e pei ona faia e Saulo i lona ala i Tamaseko, "Le Alii, se a le mea e te finagalo i ai ou te faia?"⁶

Auauna Atu

O le isi mafuaaga tatou te le iloa ai i nisi o taimi le siufofoga o le Alii i o tatou olaga, ona atonu e le sau sa'o ia i tatou faaaliga a le Agaga o tali o a tatou tatalo.

E finagalo lo tatou Tama oi le Lagi ia tatou suesue muamua ona tatalo atu ai lea mo le taitaiga, a o tatou saili

i tali o fesili ma faafitauli i o tatou lava olaga. Ua tatou maua le faamautinoga a lo tatou Tama Faalelagi o le a Ia faafofoga ma tali mai i a tatou talosaga. O tali atonu e oo mai e ala i le leo ma le poto o ni uo ma aiga faatua-tuaina, o tusitusiga paia, ma saunoaga a perofeta.

Ua ou iloa o nisi o uunaiga e sili ona malolosi tatou te maua, e le gata e mo lo tatou lava manuia ae e mo le manuia foi o isi. Afai e na o i tatou lava tatou te mafaufau i ai, atonu o le a tatou misia nisi o aafiaga faaleagaga e sili ona mamana ma faaaliga loloto o o tatou olaga.

Sa aoao mai e Peresitene Kimball lenei manatu ina ua ia saunoa, "E silafia e le Atua i tatou, ma silasila mai ia i tatou. Ae e masani lava, o se isi tagata e faaaua mai ai lona taulimaina o o tatou manaoga. O le mea lea, e taua ai lo tatou auauna atu o le tasi i le isi."⁷ Uso e ma tuafafine, ua tofi i tatou ma se tiutetauave tuuto ia nofouta i manaoga o isi ma auauna atu e pei ona sa faia e le Faaola e aapa atu ai, ma sii a'e i latou e siomia i tatou.

E masani lava, o le tali i la tatou tatalo e le oo mai a o tatou tootutuli, ae pe a o tatou savavali, e auauna atu i le Alii ma auauna atu ia i latou e siomia i tatou. O galuega le manatu faapito o le auauna atu ma le faapaiaina e faamamaina ai o tatou agaga, aveese ai una mai o tatou mata faaleagaga, ma toina mai ai pupuni o le lagi. O le

avea ma tali i le tatalo a se isi tagata, e masani lava ona maua ai le tali o a tatou lava tatalo.

Faasoa Atu

E i ai taimi e faaali mai ai e le Alii ia i tatou mea ua faamoemoeina mo na o i tatou lava. E ui i lea, i le tele ma le tele o tulaga, Na te tuuina mai ai se molimau o le upumoni ia i latou o le a faasoa atu i isi. O le tulaga lenei o loo i ai i perofeta uma lava talu mai aso o Atamu. E sili atu foi ona faamoemoe mai foi le Alii ia i tatou o tagata o Lana Ekalesia e “tautala atu [o tatou gutu] i aso uma, i le folafolaina o [Lana] talalelei i le leo o le fiafia.”⁸

E le o taimi uma e faigofie ai lenei mea. O nisi e sili atu ia i latou le tosoina o se taavaletosolima e sopoia ai se laufanua, nai lo le ta’ua o le mataupu o le faatuatua ma tapuaiga i a latou uo ma e latou te faigaluega faatasi. Latou te popole i manatu o tagata e uiga ia i latou pe ina nei faaleagaina ai foi a latou fegalegaleaiga. E le tatau ona faapena, aua ua ia i tatou se savali fiafia e faasoa atu, ma ua i ai foi sa tatou savali o le olioli.

O ni tausaga ua mavae, sa nonofo ai lo matou aiga ma galulue faatasi ai ma ni tagata o e, i le tele lava o tulaga, sa le auai i lo tatou faatuatua. Pe a latou fesili mai pe na a mai le faaiuga

o lo matou vaiaso, sa matou taumafai e faamisi autu masani—pei o taaloga, tifaga, po o le tau—ae taumafai e faasoa atu i ai ni aafiaga faalelotu a lo matou aiga i le faaiuga o le vaiaso—mo se faataitaiga, o se lauga a se talavou e uiga i tulaga faatonuina mai le *Mo Le Malosi o le Autalavou* po o le auala foi sa ootia ai i matou i ni upu a se alii talavou ua alu i se misiona, po o le auala foi na fesoasoani ai le talalelei ma le Ekalesia i lo matou aiga e faatoilalo se matou luitau patino. Sa matou taumafai ia matou le talai tele atu pe soona fai foi. O lo’u toalua o Harriet, sa sili atu i taimi uma ona lelei i le sailia o se mea musuia, faagaetia pe malie foi e faasoa atu. O lenei faiga sa masani ona oo atu ai i ni talanoaga e sili atu ona loloto. O le mea e malie ai, soo se taimi lava matou te talanoa ai ma uo e uiga i le taulimaina o luitau o le olaga, sa masani ona matou faalogo i le faaupuga “E faigofie atu ia te outou; ona o loo i ai la outou ekalesia.”

Faatasi ai ma le anoano o punaoa faasalalau faaagafesootai, ma le tele naua o mea laiti e tele pe laiti foi ni aoga ua tatou maua, ua faigofie atu ai le faasoa atu o le tala fiafia, ma o ona aafiaga ua sili atu ona loloto nai lo le taimi muamua. O le mea moni, ou te fefe ua i ai nisi o faalogologo mai, ua uma ona latou auina atu ni feau i telefoni feavea’i e pei o le, “Ua 10 minute o lauga, ae leai lava ma se talafaatusa i le aveina o vaalele!” Au uo talavou e, atonu o le faamalosiuga a le Alii e “tatala o tatou gutu”⁹ i le asō e ono aofia ai le “faaaogaina o ou lima,” e faailoa i le initoneti, ma tesi atu le feau o le talalelei i le lalolagi uma! Ae faamolemole ia manatua, ia faia ia mea uma i le nofoaga sa’o ma le taimi sa’o.

Uso e ma tuafafine, faatasi ai ma faamanuiaga o tekinolosi i ona po

nei, e mafai ona tatou faailoa atu le agaga faafetai ma le fiafia i le fua-fuaga sili a le Atua mo Ana fanau, i se auala e mafai ai ona lagonaina e le gata i o tatou falefaigaluega ae o le lalolagi atoa foi. O nisi taimi o se fuaiupu se tasi o le molimau e mafai ona faatulagaina ai mea e tutupu e aafia ai le olaga o se tagata mo le faavavau.

O le auala sili ona lelei e talai atu ai le talalelei, e ala lea i faataitaiga. Afai tatou te ola e tusa ai ma o tatou

talitonuga, o le a faapea ona mātau e tagata. Afai e susulu atu foliga o Iesu Keriso i o tatou olaga,¹⁰ afai tatou te fiafia ma lelei ma le lalolagi, o le a fia iloa e tagata pe aisea. O se tasi o lauga aupito maoae ua fofogaina e uiga i le galuega faafaifeautalai, o le manatu faatauvaa leni na faia ia St. Francis o Assisi: “Tala’i le talalelei i taimi uma, ma a manaomia, faaoga upu.”¹¹ Ua siomia i tatou i avanoa e fai ai. Aua le misia e ala i le faatalitali umi i le ala i Tamaseko.

O Lo Tatou Ala i Tamaseko

Ou te molimau atu e fetalai mai le Alii i Ana perofeta ma aposetolo i o tatou aso. E fetalai mai foi o Ia ia i latou uma o e o mai ia te Ia ma se loto faamaoni ma le manatu tonu i ai.¹²

Aua le masalosalo. Manatua, “Amuia o e le vaai mai, a e talitonu mai pea.”¹³ E alofa le Atua ia te outou. E faafofoga mai i a outou talosaga. E fetalai mai o Ia i Ana fanau ma tuuina mai le faamafanafanaga, filemu, ma le malamalama ia i latou o e saili ia te Ia ma faamamalu ia te Ia e ala i le savavali i Ona ala. E tuuina atu la’u molimau paia O Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, o loo i ai lava i le ala. O loo i ai so tatou perofeta soifua. O loo taitaiina leni Ekalesia e Ia, o lē ona le suafa o loo tatou tauaveina, o le Faaola o Iesu Keriso.

Uso e ma tuafafine, uo pele, aua nei o tatou faatalitali umi i lo *tatou* au-ala i Tamaseko. Ae, ia tatou agai ma le lototele i luma i le faatuatua, faamoe-moe, ma le alofa moni, ona faamanu-iaina lea o i tatou i le malamalama o loo tatou sailia uma i le ala e aveia ai ma soo moni. Ou te tatalo atu ai mo nei mea, ma tuuina atu a’u faamanu-iaga mo outou i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Galuega 8:3.
2. Galuega 9:3–4.
3. Mareko 10: 14.
4. See Jeffrey R. Holland, “President Thomas S. Monson: Always ‘on the Lord’s Errand,’” *Tambuli*, Oct.–Nov. 1986, 20.
5. Jeffrey R. Holland, *Tambuli*, Oct.–Nov. 1986, 20.
6. Galuega 9:6.
7. *Aooga a Peresitene o le Ekalesia: Spencer W. Kimball* (2006), 82.
8. Mataupu Faavae ma Feagaiga 28:16.
9. Mataupu Faavae ma Feagaiga 60:2.
10. Tagai i le Alema 5:14.
11. In William Fay and Linda Evans Shepherd, *Share Jesus without Fear* (1999), 22.
12. Tagai Moronae 10:3–5.
13. Ioane 20:29.

São Paulo, Pasila

Saunia e Elder Paul V. Johnson
○ Le Fitugafulu

Ua Tatou Manumalo Aiai, ona o Ia Ua Alofa Mai Ia Te i Tatou

O tofotofoga e le mo na o le sueina o i tatou. E matuai taua tele i le faagasologa o le faaaogaina o le amioatua.

○ le soifuaga i le lalolagi e aofia ai luitau, tofotofoga, ma faigata, ma o nisi o tofotofoga tatou te feagai i le olaga e mafai ona matuai faigata lava. Pe o gasegase, faalataina, faaososoina, maliu o se tasi e pele, faalavelave faalenatura po o nisi lava mafatiaga, o puapuaga o se vaega o lo tatou olaga faaletino. Ua mafaufau le toatele pe aisea e ao ai ona tatou feagai ma luitau faigata. Ua tatou iloa o se tasi o mafuaaga ina ia mafai ona tofotofoina lo tatou faatuatua, e iloa ai pe o le a tatou faia mea uma ua poloai mai ai le Alii.¹ O le mea e lelei ai, o lenei olaga i le lalolagi o le nofoaga sili lea e fetai ai—ma pasia—ai nei tofotofoga.²

Peitai o nei tofotofoga e le mo na o le sueina o i tatou. E matuai taua tele i le faagasologa o le faaaogaina o le amioatua.³ Afai tatou te taulimaina lelei nei puapuaga, o le a faapaiaina mo lo tatou manuia.⁴

Na saunoa Elder Orson F. Whitney, “E leai se tiga tatou te pagatia ai, leai se tofotofoga tatou te oo i ai e mau-mau. . . . O mea uma tatou te pagatia

ai ma mea uma tatou te onosaia, ae maise lava pe a tatou onosaia ma le faato’ato’a, e fausia ai o tatou tagata, faamamaina ai o tatou loto, faalatele ai o tatou agaga, ma atili avea ai i tatou ma ni tagata agamalu ma aagalofa. . . . E ala mai i faanoanoaga ma puapuaga, fita ma faigata, tatou te maua ai le malamalama lea ua tatou o mai ai iinei ia maua.”⁵

Talu ai nei na ma’i ai se tamaitiiti e iva tausaga le matua i se kanesa e le taatele o le ponaivi. Sa faamatala mai e le fomai ia auga ma togafitiga, lea na aofia ai le tele o masina e togafitia ai e faaaoga ai le leisa ma se taotoga ogaoga. Fai mai a ia, o se taimi sili lea ona faigata mo le tamaitiiti ma lona aiga, peitai sa ia faaopopo mai, “E fesili mai tagata, ‘Pe o le a ou tumau pea i le tagata sa ou i ai pe a mae’a lenei mea?’ Ou te fai atu i ai, ‘E leai, o le a e le toe pei o le mea sa e i ai muamua. O le a sili atu ona e malosi. O le a maeu lava!’”

E i ai taimi e foliga mai e taulai atu ai o tatou tofotofoga i vaega o o tatou olaga ma itu o o tatou agaga, lea

e foliga mai e tau le mafai ona tatou taulimaina. Talu ai o le tuputupu ae o le tagata lava ia o se taunuuga faamoemoeina o nei luitau, o lea e le o se mea e faateia ai le avea o tofotofoga ma mea e sili ona patino—lea e toetoe lava a agatonu mai i o tatou manaoga po o vaivaiga faapitoa. Ma e leai se tasi e sao mai ai, ae maise lava, e le sao mai ai le Au Paia o loo taumafai e fai le mea sa’o. Atonu e tuufesili nisi o le Au Paia usiusitai, “Aisea ua tupu ai ia te a’u? O lea ou te taumafai e avea ma tagata lelei! Aisea ua faatagaina ai e le Alii lenei mea e tupu?” O le ogaumu o le puapuaga e fesoasoani e faamama ai e oo lava i le tagata o le Au Paia e aupito sili ona lelei e ala i le susunuina o mea le mama o o tatou olaga ae tuu ai le auro mao’i.⁶ E oo lava foi i minerale e sili ona taua e manaomia foi ona faamamaina e aveese ai mea le mama. E le lava le avea ma se [tagata] lelei. Tatou te mananao ia avea e faapei o le Faaola, o lē sa aoaoina a o mafatia o Ia i “tiga ma puapuaga ma tofotofoga uiga eseese.”⁷

O le Auala Savali o Crimson i Logan Canyon o se tasi lea o auala sopo e sili ona ou fiafia i ai. O le vaega autu o le auala e ui atu i le tumutumu o tofē papa mauululuga ma e maua ai ni vaaiga matagofie o le auala i totonu o le mauga ma le vanu o i lalo ifo. Ae peitai, e le faigofie le oo atu i le tumutumu o le tofē. O le auala iina e a’e i taimi uma; ma a o lei oo atu foi i le tumutumu, e tau atu le tagata a’ea’e i le vaega aupito tifato o le ala; ma e punitia ai e tofē lava ia ia vaaiga matagofie o le auala i le va o mauga. O le taumafaiga mulimuli e matuai sili ai lava ona aoga ia taumafaiga aua o le taimi lava e taunuu ai i le tumutumu le tagata na a’e, e matuai maofa lava i vaaiga matagofie. Na pau lava le ala e mafai ona iloa atu ai nei vaaiga o le a’e i ai.

O se mamanu o loo i tusitusiga paia ma i le olaga ua faaalua ai o le tele o taimi, o tofotofoga e sili ona faigata ma sili ona matautia e muamua ona oo mai i mea matagofie e tutupu ma le tuputupu ae tele. “E oo mai faamanuiaga pe a mavae atu puapuaga e tele.”⁸ Sa taumaileia le fanauga a Isaraelu i le Sami Ulaula a o lei vaeluaina.⁹ Na fetaiiai Nifae ma tulaga matautia, feita mai o ona uso, ma le tele o toilalo ona faatoa mafai lea ona ia maua ia papatusi apamemea.¹⁰ Sa lofituina Iosefa Samita e se mana leaga sa sili ona malosi, lea na pei ai na malaia o ia i le matuai faaumatiaina. A o toetoe a magoto atu o ia i le leai o se faamoemoe, sa taumafai malosi o ia e valaau atu i le Atua, ma i lena lava taimi sa asia ai o ia e le Tama ma le Alo.¹¹ E masani ona feagai tagata sailiili ma mea faafeagai ma tofotofoga a o latalata ina papatiso. Ua iloa e tina o luitau o le tiga fanau e muamua atu i le vavega o le fanauina [o se pepe]. Tatou te vaaia i lea taimi ma lea taimi ia faamanuiaga ofoofoga e vave lava ona sosoo mai ma ni tofotofoga tetele.

Pe tusa o le 19 o tausaga o lo’u tinamatua, sa maua ai i se faama’i lea na mafua ai ona ma’i tigaina o ia. Sa ia fai mai mulimuli ane, “Sa le mafai ona ou savali. Sa matuai le foligā lava lo’u vae agavale ona e tele ni masina sa ou taoto ai i le moega. O ponaivi sa vaivai ma pei o se momi, ma a faapapa’i lo’u vae i le fola sa pei e sipaka.”¹² A o faataotolia o ia i le moega ma i le luluti o ona tiga, sa ia maua ma suesue ai i tamaitusi mai Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. Sa liliu mai o ia ma papatisoina mulimuli ane ai. O le tele o taimi, e fesoasoani ai se luitau faapitoa e tapena i tatou mo se mea e sili atu le taua.

I le totonugalemu o faafitauli, e toetoe lava a le mafai ona iloa atu, o faamanuiaga o loo agai mai e sili atu ona maoae nai lo le tiga, faalumaina po o le lotomomomo lea tatou te ono oo i ai i lena taimi. “O aoaiga uma foi a o i ai, e le manatu i ai o se mea e olioli ai, a o le mea e faanoanoa ai; a e mulimuli ane e fua mai ai le fua o le amiotonu e manuia ai e ua aoaoina ai.”¹³ Na aoao mai le Aposetolo o Paulo, “Aua o lo

matou puapuaga mamasagia ma le vave mavae, e tupu mai ai mo i matou le manuia mamafa e matua silisili ese lava ma le faavavau.”¹⁴ E manaia le faaaogaina e Paulo o le faaupuga “puapuaga mamasagia.” O le upu lenei e sau mai se tagata sa fasia, fetogia, malaia i folauga, faafalepuipuiina, ma sa oo i le tele o isi tofotofoga.¹⁵ Ailoga e ta’ua e le toatele o i tatou o tatou puapuaga e mamasagia. Ae pe a faatusa atu i faamanuiaga ma le tuputupu ae tatou te mauaina mulimuli, i lenei olaga ma le faavavau, e moni lava e mamasagia o tatou puapuaga.

Tatou te le sailia ia faigata, tofotofoga ma faaosoosoga. O la tatou malaga patino i le olaga o le a aumai tonu ai lava le tele o tofotofoga mo o tatou manaoga. O le tele o tofotofoga o se vaega masani lava o o tatou olaga i le tino, ae i ai so latou sao taua i lo tatou alualu i luma.

A o faaii le galuega a le Faaola i le lalolagi, sa oo ai o Ia i le tofotofoga ua aupito sili ona faigata o le olaga—o le puapuagatia matautia i Ketesemane ma i Kolokota. O lenei tulaga na muamua mai i le Toetu mamalu ma le folafolaga e faapea, e i ai se aso o le a mavae ese ai o tatou puapuaga uma. O Lona puapuagatia sa o se tulaga manaomia i le tuugamau avanoa i lena taeao o le Eseta ma i lo tatou tino ola pea ma le ola e faavavau i le lumanai.

O nisi taimi tatou te mananao ai ia tatou tuputupu ae e aunoa ma ni luitau ma ia atiina ae le malosi e aunoa ma se tauiviga. Peitai e le mafai ona oo mai le tuputupu ae i le uia o se auala faigofie. Ua tatou malamalama lelei o se tagata taalo afeleti e musu i toleniga faigata ma malolosi o le a le aveva lava ma se tagata afeleti iloga i le lalolagi. E tatau ona tatou faaeteete ia aua ne’i o tatou inoino i mea tonu lava ia e fesoasoani tatou te maua ai le amioatua.

E leai se tofotofoga ma se faigata tatou te feagai e sili atu nai lo o tatou tulaga gafatia, aua tatou te maua le fesoasoani mai le Alii. E mafai ona tatou faia mea uma e ala ia Keriso, o lē faamalosi mai ia i tatou.¹⁶

Ina ua toe manuia mai i ni luitau ogaoga o le soifua maloloina, sa faa-soa mai ai e Elder Robert D. Hales le vaega lenei i le konafesi aoao: “Na i ai ni nai taimi, sa ou fai atu ai i le Alii, ua ou aoaoina lelei lava ia lesona e aoaoina, ma o le a le manaomia ona ou onosaia se isi lava puapuaga. O ia talosaga faatauana na foliga mai sa leai ma se taunuuga, aua sa faamamamaina mai ia te a’u, o lenei faagasologa o le faamamaina o le tofotofoina sa tatau lava ona onosaia i le taimi a le Alii ma i le ala a le Alii lava ia. . . . Sa ou . . . aoaoina o le a le tuua na o a’u e feagai ma nei tofotofoga ma faigata ae o le a oo mai ni agelu e fesoasoani ia te a’u. Sa i ai nisi sa toetoe lava o ni agelu na oo mai o ni fomai, tausima’i, ae o le tagata sili lava, o la’u soa agalelei o Mary. Mai lea taimi i lea taimi, ina ua finagalo ai le Alii, sa faamafanafanaina ai a’u i asiasiga a au o le lagi lea na aumaia le mafanafana ma le faamautinoaga faalelagi i taimi sa ou pagatia ai.”¹⁷

E alofa lo tatou Tama Faalelagi ia i tatou, ma ua tatou iloa “o i latou uma o e faalagolago i le Atua e lagolagoina i latou i o latou tofotofoga, ma o latou tiga, ma o latou puapuuga, e faeaina

foi i latou i le aso gataaga.”¹⁸ E i ai se aso pe a tatou oo atu i le isi itu o le veli, o le a sili atu se mea tatou te mananao i ai nai lo le na o le ta’u mai e se tasi ia i tatou, “Ia, ua uma oe.” Nai lo lena, tatou te mananao e fetalai mai le Alii, “Ua lelei ia, le auuauna lelei e, ma le faamaoni.”¹⁹

Ou te fiafia i upu a Paulo:
 “O ai se na te faateaseina mai i tatou i le alofa o Keriso? o le puapuuga ea, po o le atuatuvaile, po o le sauva, po o le oge, po o le lē lavalavā, po o le pagatia, po o le pelu? . . .

“A ua tatou manumalo ai i nei mea uma lava, ona o ia ua alofa mai ia te i tatou.”²⁰

Bucharest, Romania

Ou te iloa o loo soifua le Atua ma o loo soifua Lona Alo o Iesu Keriso. Ua ou iloa foi e ala mai i la Laua fesoasoani, e mafai ai ona avea i tatou o ni “tagata manumalo ai” i puapuuga tatou te feagai i lenei olaga. E mafai ona avea i tatou e faapei o i Laua. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tagai i le 1 Peteru 1:6–8; Aperaamo 3:25.
2. Tagai i le 1 Peteru 2:20.
3. Tagai i le 2 Peteru 1:4.
4. Tagai i le 2 Nifae 2:2.
5. Orson F. Whitney, in Spencer W. Kimball, *Faith Precedes the Miracle* (1972), 98.
6. Tagai i le Isaia 48:10; 1 Nifae 20:10.
7. Tagai i le Alema 7:11–12.
8. Mataupu Faavae ma Feagaiga 58:4.
9. Tagai i le Esoto 14:5–30.
10. Tagai i le 1 Nifae 3–4.
11. Tagai i le Talafaasolopito—Iosefa Samita 2:15–17.
12. Amalie Hollenweger Amacher, unpublished history in possession of author.
13. Eperu 12:11.
14. 2 Korinito 4:17.
15. Tagai i le 2 Korinito 11:23–28.
16. Tagai i le Filipi 4:13.
17. Robert D. Hales, “O Le Feagaiga o le Papatisoaga: O Le I Ai i le Malo ma ni ō le Malo,” *Liahona*, Ian. 2001, 6.
18. Alema 36:3.
19. Mataio 25:21.
20. Roma 8:35, 37.

Saunia e Bishop H. David Burton
Epikopo Pulefaamalumu

O Le Galuega Faapaia a le Uelefea

O le galuega o le tausia e le tasi o le isi ma le “agalelei atu i e matitiva” o se galuega o le faapaiaina, na poloai mai ai le Tama.

Talofa uso e ma tuafafine. I le 1897, sa tu ai le alii talavou o Tavita O. MaKei, i se faitotoa ma se tamaitusi i lona lima. A o avea ma se faifeautalaiti i Stirling, i Sikotilani, sa tele taimi na ia faia ai lenei mea muamua. Peitai, i lona aso, sa tatala atu ai e se olomatua vaivai le faitotoa ma tu atu i ona luma. Sa mataga ona ofu, ua maanuminumi ona alafau ma le ulu ve’uve’ua.

Sa ia aveina le tamaitusi na ofo atu e Elder MaKei, ma sa ia ta’u atu ni upu se ono e le galo lava ia [Elder MaKei]: “Mata e maua ai sa’u falaoa?”

Na tuua e lenei feiloaiga se uunaiiga malosi tumau i le faifeautalaiti talavou. Na ia tusia mulimuli ane, “Mai lava i lona taimi, na ou maua ai se malamalama loloto atu e faapea, e tatau i le Ekalesia a Keriso ona fiafia i le faaolataga faaletino o le tagata. Sa ou savali ese mai le faitotoa ma le lagona e faapea, o lona [fafine], faatasi ai ma . . . le oona matuitui i [lona] loto i le tagata ma le Atua, [sa] leai se foliga na te talia le feu o le talalelei. [Sa ia] manaomia le fesoasoani faaletino, ae sa leai se faalapotopotoga, i lo’u iloa i Stirling sa mafai ona tuuina atu ia te [ia].”¹

I le fiasefulu tausaga mulimuli ane, sa o’i le lalolagi ona o le mamafatu o le Pau Tele o le Tamaoiaiga. O le taimi lenei, i le aso 6 o Aperila, 1936, na faasilasila mai ai e Peresitene Heber J. Grant ma ona fesoasoani, o J. Reuben Clark ma Tavita O. MaKei, le mea na mulimuli ane lauiloa o le polokalama o le uelefea a le Ekalesia. E lua vaiaso mulimuli ane, ae tofia Elder Melvin J. Ballard e avea ma ona taitaifono muamua ma Harold B. Lee e avea ma uluai pule faatonusili.

Sa le o se taumafaiga faatauavaa lenei. E ui ina sa faatula’i mai e le Alii ni agaga ofoofogia e faautaitaina, ae na faamanino mai lava e Peresitene J. Reuben Clark e faapea “o le faatula’iga o le polokalama o le [uelefea] o le taunuuga o se faaaliga mai le Agaga Paia ia Peresitene Grant, lea na tauaveina talu mai i le taimi o faaaliga tutusa na oo mai i le usoga sa nafa ma le tiutetauave.”²

O le tautinoga a taitai o le Ekalesia e faamama avega i mafatiaga o le tagata, sa mausali ma le maufesui’ia. Sa manao Peresitene Grant i “se faiga o le a aapa atu ai ma tausia tagata tusa lava po o le a le tau.” Fai mai a ia, o le a naunau lava tusa pe faia ai

se laasaga matautia o le “tapunia o seminare, tapuni le galuega faifeautalaiti mo se vaitaimi, pe tapuni ai foi ma malumalu, ae o le a latou le tuuina atu lava tagata e o matelaina.”³

Sa ou tu i autafa o Peresitene Gordon B. Hinckley i Managua, Nicaragua ina ua ia tulei saunoa i tagata e 1,300 o le Ekalesia sa aafia i se afā faataumaoui na uma ai le silia ma le 11,000 soifua. “A i ai lava punaoa a le Ekalesia,” na ia saunoa atu ai, “o le a matou le tuu atu lava outou e o matelaina pe leai ni lavalava, pe leai ni malutaga. O le a matou faia mea uma matou te mafaia e fesoasoani atu ai i le ala ua uma ona atofa mai e le Alii e faia ai.”⁴

O se tasi o uiga maoae o lenei taumafaiga e taulai i le Talalelei, o lona faamamafa lea i luga o le tiutetauave faaletagata lava ia ma le faalagolago ia te ia lava. Sa faamalamalama mai e Peresitene Marion G. Romney, “E tele polokalama ua faatuina e tagata e i ai o latou faamoemoega lelei, e fesoasoani ai ia i latou e le tagolima. Peitai, o le tele o nei polokalama ua manuinuina ma se faamoemoega mo se taimi puupuu o le ‘fesoasoani i tagata,’ e ese mai i le ‘fesoasoani i tagata ina ia fesoasoani ia i latou lava.’”⁵

O le faalagolago o le tagata ia te ia lava o se fua lea o le ola faautauta ma le i ai o le amio-pulea faaletamaoia. Mai lava i le amataga, sa aoaoina ai e le Ekalesia ia aiga—e tatau ona nafa i latou—ma le tiutetauave i le mea sili latou te mafaia—mo lo latou lava soifua manuia faaletino. E manaomia i tupulaga uma ona aoaoina mo ia lava ia mataupu faavae o le faalagolago o le tagata ia te ia lava: aloese mai le aitalafu, faatino mataupu faavae o le faasoasoata tatau, saunia mo taimi o mafatiaga, faalogologo ma mulimuli i upu a perofeta soifua, atiina ae le atamai e iloa ai le eseese o mea e

manaomia ma le mana’o, ma ola e tusa ai ma na mataupu faavae.

O le faamoemoe, folafolaga, ma mataupu faavae e faamalosia ai la tatou galuega o le tausiga o e matitiva ma e le tagolima, e silia mamao atu ma tuaoi o le olaga nei. O lenei galuega paia ua le na ona faamanuaina ai i latou o e puapuagatia po o e le tagolima. I le avea ai o ni atalii ma afafine o le Atua, e le mafai ona tatou maua le fuataga atoa o le ola faavavau e aunoa ma lo tatou matua tuuina atu o i tatou atoatoa i le tausiga o le tasi ma le isi a o tatou i ai i lenei lalolagi. O loo i ai i le faatinoga ma le agalelei o le ositaulaga ma le ofoina atu o i tatou lava i isi tatou te iloa ai mataupu faavae faaselesitila ma le faapaiaga.⁶

Na aoao mai e le Tupu maoae o Peiniamina e faapea, o se tasi o mafuaaga tatou te foai atu ai a tatou mea i e matitiva ma auauna atu mo lo latou toomaga, ina ia mafai ai ona faatumauina se faamagaloga o a tatou agasala mai lea aso i lea aso ma savavali ma le le pona i luma o le Atua.⁷

Talu mai lava le faavaeina o le lalolagi, o lalagaina nuu amiotonu mai filo auro o le alofa moni. Tatou te naunau mo se lalolagi toafilemu ma ni nuu manuia. Tatou te tatalo mo ni nuu agalelei ma amiomama, lea e lafoa’i ese ai le amioleaga ae faatumauina mea lelei ma mea tonu. Po o le a le tele o malumalu tatou te fauina, po o le a le faatupulaia o o tatou tagata auai, po o le a le lelei o le vaai mai o le lalolagi

ia i tatou—ae afai tatou te le faia lenei poloaiga sili ma le taua e “fesoasoani i e ua vaivai, si’i a’e lima ua tautau, ma faamalolosia tulivae ua vaivai,”⁸ pe liliu ese o tatou loto mai ia i latou o e puapuagatia ma faanoanoa, ua i ai i tatou i le faasalaga ma e le mafai ona faamalieina ai le Alii⁹ ma o le a taumamao lava le fiafia ma le olioli mai o tatou loto.

I le lalolagi atoa, toetiiti atoa le 28,000 epikopo o loo sailia ē matitiva ina ia auauna atu i o latou manaoga. Ua fesoasoani i epikopo taitasi se aufono a le uarota e aofia ai taitai perisitua ma ausilali, ma se peresitene tuuto o le Aualofa. E mafai ona latou “faanatinati atu e fesoasoani i se tagata ese; . . . liligi atu le suauu i le loto mafatia o e faanoanoa; . . . [ma] soloia loimata o le tamaitiiti matuaoti ma faia ia fiafia le loto o se fafine ua oti lana tane.”¹⁰

Ua uunaia lelei loto o le au paia ma taitai o le Ekalesia, ma taiialaina e aoaoga faavae ma lagona faalelagi o tuaoi alolofa ma le agalelei.

Sa i ai se taitai perisitua i Amerika i Saute na mafatia ona o tagata matalaina ma le o maua ni mea e moomia, o si ana siteki laitiiti. Ona o lona le manao e pagatia le fanau i le fiaaai, o lea sa ia maua ai se fasi fanua e le o faaaogaina ma faatulagaina loa le au perisitua ina ia faato’a ma totoina. Sa latou maua se solofanua toeaina ma faapipii i ai se suotosina faatauvaa ma amata loa ona galueaiina le eleele. A o le’i mae’a, na tupu se faalavelave ma pe ai le solofanua toeaina.

Nai lo le tuuina o o latou uso ma tuafafine e mafatia i le fia aai, sa fusi e uso o le perisitua le suotosina tuai i o latou lava papatua ma tosoina i le eleele malō. Sa latou tauaveina moni lava i o latou lava luga le amo o mafatiaga ma avega a o latou uso ma tuafafine.¹¹

E i ai se mea na tupu i le talafaa-solopito o lo’u lava aiga na avea ma faataitaiga o le tautino atu e tausia i latou e le tagolima. E toatele ua faalogo i le tala i vaega o taavale tosolima a Uili ma Matini, ma le ala na mafatia ai nei paionia faamaoni ma maliliu ai, a o latou onosa’ia tulaga faataumaoui o le taumalulu i la latou malaga sopo i sisifo. O Robert Taylor Burton, o le tamā, o le tamā, o le tamā o lo’u tama, o se tasi o i latou sa faatonuina e Polika Iaga e o e lavea’i mai na Au Paia pele ma le atuatuvaale.

Na tusia e Tamamatua i lana api o talaaga e uiga i lea taimi, “Sa lolote le kiona ma matua’i malulu . . . sa matua’i malulu ua le mafai ona [matou] gaoioi. Sa i lalo ifo o le selo le

St. Catherine, Jamaica

fua o le malulu . . . ua matuai malulu ma ua le mafai ai ona feoa'i tagata."¹²

Sa tufatufa mea mo le faasaoina o le ola i le Au Paia sa pa'ulia, peitai "e ui i mea uma sa mafai ona [latou] faia, e toatele lava na maliliu ai i tafaala."¹³

A o malaga atu le Au Paia ua laveaiina i se vaega o le alasopo e ui atu i Echo Canyon, e tele taavaletoso sa faatafa ese ae fesoasoani i le fanau mai o se pepe teine. Sa iloa atu e Robert e lei lava ni lavalava o le tina talavou e faamafanafana ai lana pepe fou. E ui i le matuai tetele o le malulu, ae sa ia "tatala ese lona ofutino sa su'i i le fale ma tuu atu i le tina e [afifi] ai le pepe."¹⁴ Na faaigoa le pepe ia Echo—Echo Squires—e fai ma faamanatuga o le nofoaga ma tulaga o lona fanau mai.

I tausaga mulimuli na tofia ai Robert i le Au Epikopo Pulefaamalu-malu o le Ekalesia, lea na ia galue ai mo le silia ma le tolusefulu tausaga. I le 86 o ona tausaga, sa gasegase ai Robert Taylor Burton. Sa ia faapotopotoina lona aiga i tafatafa o lona moega, ma tuuina atu ia i latou lana faamanu-iaga mulimuli. I ana toe upu lava sa i ai se fautuaga faigofie lenei ae maoae: "Ia outou agalelei atu i e matitiva."¹⁵

Uso e ma tuafafine, tatou te faamamaluina na tamalii aoga na tofia e le Alii e faatulaga ma faatautaia le polokalama faatulagaina o le tuuina atu o le auunaga i tagata lē tagolima o

Lana Ekalesia. Tatou te faamamaluina i latou, o ē aapa atu i o tatou taimi i auala e le mafaitaulia ma e tele foi ina lē leoa e "agalelei atu ai i e matitiva," fafaga i e fia aai, faalavalava i e ua lē lavalavā, auuuna atu i e mama'i, ma asiasi atu i e ua saisaitia.

O le galuega paia lenei a le Faaola o loo faamoemoe e fai e Ona soo. O le galuega sa fiafia o Ia i ai, a o femaliuai ai o Ia i le lalolagi. O le galuega ua ou iloa o le a tatou maua atu o Ia o fai pe a na faapea o i ai o Ia ma i tatou i le taimi nei.¹⁶

Ua fitusefulu lima tausaga talu ai, ua tulai mai ai se faiga sa tuuto atu i le faaolataga faaleagaga ma le faaletino o tagata, mai se amataga faatauvaa. Talu mai lena taimi ua faaleleia ma faamanuina ai olaga o le fiasefulu miliona o tagata i le lalolagi atoa. O le fuafuaga faaperofeta o le uelefea, ua le na o se vaefaatatalaga manaia i le tala-faasolopito o le Ekalesia. O mataupu faavae o loo faavae ai, ua faamanino mai ai lo tatou faasinomaga o se nuu. O le fatu lea o lo tatou faasinomaga o ni soo taitoatasi o lo tatou Faaola ma le faaa'oa'o, o Iesu le Keriso.

O le galuega o le tausaga e le tasi o le isi ma le "agalelei atu i e matitiva" o se galuega o le faapaiaina, na poloai mai ai le Tama, ma ua mamaluina faalelagi e faamanuia ai, faaatoatoa, ma faaeaina ai Ana fanau. Ia tatou

mulimuli i le fautuaga a le Faaola i le faitulafono o i le faataoto i le Samaria Agalelei: "Alu, ma ia faapea ona faia"¹⁷ Ou te molimau atu ai i nei mea i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. *Aafiaga Faapelepele mai Tusiga a Peresitene Peresitene David O. McKay*, comp. Clare Middlemiss (1955), 189.
2. J. Reuben Clark Jr., "Testimony of Divine Origin of Welfare Plan," *Church News*, Aug. 8, 1951, 15; tagai foi Glen L. Rudd, *Pure Religion* (1995), 47.
3. Glen L. Rudd, *Pure Religion*, 34.
4. I le "President Hinckley Visits Hurricane Mitch Victims and Mid-Atlantic United States," *Ensign*, Feb. 1999, 74.
5. Marion G. Romney, "The Celestial Nature of Self-Reliance," *Liahona*, Mar. 2009, 15.
6. Tagai Mataupu Faavae ma Feagaiga 104:15–18; tagai foi Mataupu Faavae ma Feagaiga 105:2–3.
7. Tagai Mosaea 4:26–27.
8. Mataupu Faavae ma Feagaiga 81:5; tagai foi Mataiao 22:36–40.
9. Tagai Mataupu Faavae ma Feagaiga 104:18.
10. Joseph Smith, in *History of the Church*, 4:567–68.
11. Faatalanoaga ma Harold C. Brown, pule faatonusili sa i ai o le Matagaluega o le Tautua a le Uelefea.
12. Journal of Robert T. Burton, Church History Library, Salt Lake City, Nov. 2–6, 1856.
13. Robert Taylor Burton, in Janet Burton Seegmiller, "Be Kind to the Poor": *The Life Story of Robert Taylor Burton* (1988), 164.
14. Lenore Gunderson, in Jolene S. Allphin, *Tell My Story, Too*, tellmystorytoo.com/art_imagepages/image43.html.
15. Robert Taylor Burton, i le Seegmiller, "Be Kind to the Poor," 416.
16. Tagai Dieter F. Uchtdorf, "O Outou o O'u Lima," *Liahona*, Me 2010, 68–70, 75.
17. Luka 10:37.

Saunia e Silvia H. Allred

Fesoasoani Muamua i le Au Peresitene Aoa o le Aualofa

O Le Fatu o le Avea ai ma Soo

A oo ina avea le alofa ma mataupu faavae taiala o lo tatou tausiga o isi, ona avea lea o la tatou auaunaga ia i latou ma faatinoga o le talalelei.

Mai lava i le amataga o taimi, sa aoa mai le Alii, ina ia avea ma Ona nuu, e tataua ona tasi i tatou i le loto ma tasi le mafaufau.¹ Sa faamatala mai foi e le Faaola o polo-aiga e sili e lua i le tulafono, “Ia e alofa atu i le Alii lou Atua ma lou loto atoa, ma lou agaga atoa, ma lou mafaufau atoa,” ma “ia alofa atu foi i le lua te tuaoi ia pei o oe lava ia te oe.”² Ma le mea mulimuli, e lei leva ona faatulaga le Ekalesia, ae poloaiina e le Alii le au paia ina ia “asiasi i e matitiva ma e le tagolima e fesoasoani atu ai i lo latou faaolatotoga.”³

O le a le autu masani i nei poloaiga uma? E tataua ona tatou fealofani ma feaunaana'i. O le mea moni, o le fatu lea o le avea ai ma soo i le Ekalesia moni a Iesu Keriso.

A o tatou faamanatuina le 75 tausaga o le polokalama o le uelefea a le Ekalesia, ua faamanatu mai ai ia i tatou faamoemoega o le uelefea o le fesoasoani i tagata o le ekalesia ina ia fesoasoani ia i latou lava ma faalagolago le tagata ia te ia lava, ia tausia e matitiva ma e le tagolima, ma auauna atu. Ua faatulagaina e le Ekalesia ana punaoa e fesoasoani

ai i tagata o le au paia ia maua mea faaletino, faaleagaga, faaleagafesootai, ma faalelagona mo lo latou lava soifua manuia, o o latou aiga, ma isi. O le tofi o le epikopo e aofia ai se tiutetauave faapitoa e tausia e matitiva ma e le tagolima ma ia faatautaia na punaoa mo tagata o lana uarota. E lagolago atu i ai korama a le perisitua, Aualofa, aemaise o faiaoga o aiga ma faiaoga asiasi i ana taumafaiga.

O le Aualofa o le fatu lea o le uelefea. Ina ua faatulagaina e le Perofeta o Iosefa Samita le Aualofa i le 1842, sa ia saunoa atu i tamaitai, “O le amataga leni o aso e sili atu mo e matitiva ma e le tagolima.”⁴ Na ia ta'u atu i tamaitai o le faamoemoega o le Aualofa o le “faaolatotoga lea i e matitiva, o e le tagolima, o fafine ua oti a latou tane ma fanau ua matuaoti, ma le faatinoina o faamoemoega tauleleia uma. . . . O le a latou liligiina atu le suauu ma le uaina i loto ua manunu'a o e faanoanoa, o le a latou soloia loimata o fanau ua matuaoti, ma faafiafaina loto o fafine ua oti a latou tane.”⁵

Sa ia ta'u ai foi e faapea o le Sosaiete, “E ono faama'itea ia tuagane e faia galuega lelei a o latou taulimaina mea

e manaomia e e matitiva—e saili i e o manaomia le fesoasoani alofa, ma tuuina atu mea latou te manaomia; e fesoasoani ai i le faasa'oina o amio tauleleia ma le faamalolosia o le amio mama i le nuu.”⁶

O loo galulue faatasi alii ma tamaitai o le Ekalesia i le aumaia o le toomaga ia i latou e manaomia. E tuuina atu e le au Perisitua le lagolago e tataua ai mo i latou e manaomia le taitaiga ma le fesoasoani faaleagaga. E faamanuiaina e faiaoga musuia o aiga ia olaga ma tuuina atu faamanuiaga o le talalelei i aiga taitasi. E le gata i lea, latou te ofoina atu lo latou malosi ma taleni i isi auala e pei o le fesoasoani atu i se aiga e manaomia ona lipeaina se fale, fesoasoani i se aiga e siitia, pe fesoasoani foi i se tuagane e saili se galuega e manaomia.

E asiasi atu peresitene o Aualofa i aiga e fuafua ia mea o manaomia e avatu i se epikopo. E vaavaai ma tausia e faiaoga asiasi musuia ia uso ma aiga. E tele lava o latou e muamua ona tali atu i taimi e manaomia vave ai se fesoasoani. E saunia e uso o le Aualofa ni meaai, avatu le auaunaga alofa, ma le lagolago faifai pea i taimi o faigata.

Na olioli tagata o le Ekalesia i le lalolagi atoa i aso ua mavae, ma e tataua foi ona olioli i le taimi nei i avanoa ua tatou maua e auauna atu ai. O a tatou taumafaiga tuufaatasi e avatu ai le toomaga ia i latou o e matitiva, fiaaai, mafatia, pe faanoanoa, ma faaolaina ai agaga.

Ua tofi le epikopo ma se faleteuololoa a le Alii ua ia te ia, lea e faatuina a o tuuina atu e tagata faamaoni o le ekalesia i le epikopo o latou taimi, taleni, tomai, agaalofo, o oloa, ma tupe e tausia ai e matitiva ma fausia ai le malo o le Atua i le fogaelele.⁷ E mafai ona tatou tofi sao uma i le faleteuololoa o le Alii pe a totogi a tatou taulaga anapogi ma ia faaavanoa atu a tatou

punaoa i le epikopo e fesoasoani ai i e le tagolima.

E ui i le saosasoa o le suiga o le lalolagi, e le suia lava mataupu faavae o le uelefea i le gasologa o taimi aua o upumoni faalelagi musuia ua faaalua. A faia e tagata o le Ekalesia ma o latou aiga mea uma e mafai ona latou faia e tausia ai i latou lava ae a le gafataulimaina ai mea faavae e manaomia, ua sauniuni le Ekalesia e fesoasoani i ai. E vave ona taulimaina ia manaoga mo taimi pupuu, ae faia se fuafuaga e fesoasoani ai i le tagata ia faalagolago ia te ia lava. O le faalagolago o le tagata ia te ia lava, o le gafatia lea ona saunia mea e tatau ai i le faaleagaga ma le faaletino o le olaga mo le tagata lava ia ma le aiga.

A tatou faateleina le maua o le tatou lava faalagolago ia i tatou lava, ua tatou faateleina lo tatou gafatia e fesoasoani ai ma auauna atu i isi i le auala na faia ai foi e le Faaola. Tatou te mulimuli i le faataitaiga a le Faaola pe a tatou auauna atu i e le tagolima, o e mama'i, ma e puapuagatia. A oo

ina avea le alofa ma mataupu faavae taiala o lo tatou tausiga o isi, ona avea lea o la tatou auaunaga ia i latou ma faatinoga o le talalelei. O le talalelei i lona taimi e aupito sili ona manaia. O le amioatua e sili ona lelei lea.

I o'u tofiga eseese i le Ekalesia, ua faalotomaulaloina ai lava au i le alofa ma le popolega o loo faaalua e epikopo ma taitai o Aualofa mo a latou lafu. A o avea au ma peresitene o le Aualofa i Chile, i le amataga o le 1980, sa feagai le atunuu ma se pau tele o le tamaoaiga ma e 30% na leai ni galuega. Sa ou molimauina le galulue ma le totofa o peresitene o Aualofa i le "faia o mea lelei" i lalo o nei tulaga faigata. Sa latou faatinoina le mau o loo i le Faataoto 31:20: "Ua faamafola lona lima i le ua tigaina; ua tuu atu foi ona lima i le ua mativa."

O uso e matua laiti ni mea mo o latou lava aiga, sa fesoasoani i taimi uma ia i latou sa latou manatu e tele atu lo latou manaomia. Ona ou malamalama atili ai lea i le mea na silasila i ai le Faaola ina ua ia fetalai i le Luka 21:3-4:

"E moni, ou te fai atu ia te outou, o mea a lenei fafine mativa ua oti lana tane ua lafo i ai, ua sili lea ia i latou uma:

"Aua o i latou uma, ua latou lafo atu i taulaga a le Atua nisi mea mai a latou mea ua tele; a o ia ua mativa, ua lafo e ia ana mea uma e ola ai sa ia te ia."

I ni nai tausaga mulimuli ane, sa ou molimauina ai le mea lava lea a o ou peresitene i le Aualofa i Atenitina, ina ua feagai le atunuu ma le matua maua o le tau o le soifuaga i le atunuu, ma le fai ifo o le tamaoaiga na sosoo ai, na aafia ai le toatele o o tatou tagata faamaoni. Sa ou toe molimauina foi i a'u asiasiga talu ai i Kinshasa i le Malo Temokarasi o Congo; Antanarivo i Matakasa, ma Bulwayo i Zimbabwe. O tagata o uarota i soo se nofoaga, aemaise lava o uso o le Aualofa, o loo faaauau pea ona fausia le faatuatua, faamalolosia tagata taitoatasi ma aiga, ma fesoasoani ia i latou o loo manaomia.

Pe a mafaufau i se uso faatauvaa po o se tuagane e i ai se valaauga o le Ekalesia, ua mafai ona alu atu i se

aiga o feagai ma le mativa, faanoanoa, ma'i, po o le le mautonu, ma mafai ona avatu i ai le filemu, toomaga, ma le fiafia, e ofoofogia. Po o fea lava e i ai le uarota po o le paranesi, pe o le a foi le tele po o le laitiiti o se vaega, ua maua e tagata uma o le ekalesia i le lalolagi atoa lena avanoa. E tupu i aso uma ma o loo tupu foi i se isi nofoaga i le taimi lava lenei.

O Karla o se tina talavou o se fanau e toalua. E uumi taimi e faigaluega ai lona toalua o Brent, ma e itula e malaga ai i le galuega e itula foi e toe foi ane ai. E lei leva ona fanau le la tama teine lona lua, ae ona faamatalaina le tala lenei: "O le aso na sosoo ma le aso na ou talia ai le valaauga e avea ma se fesoasoani i le Aualofa a la'u uarota, sa amata ona ou lagona le lofituina. E mafai faapefea ona ou tauaveina le tiutetauave e fesoasoani ai e tausia fafine o la'u uarota a o lea ou te tauivi e tau lava ina faataunuu la'u matafaioi o se ava ma se tina o la'u

tama e 2 tausaga le matua ma se pepe faatoa fanau? Ao ou mafaufau i nei lagona, sa amata ona ma'i la'u tama e lua tausaga. Sa ou le mautinoa po o le a le mea e fai mo ia ae pe faapefea foi ona vaai le pepe. O le taimi lava lena, na tu faafuasei mai ai Sister Wasden, o se tasi o o'u faiaoga asiati. O se tina ua matutua lana fanau, sa ia iloa lelei le mea e fai e fesoasoani ai. Sa ia ta'u mai ia te au le mea e tatau ona ou faia, ae sei alu i le faletalavai e aumai ni sapalai. Mulimuli ane, sa ia faia se fuafuaga e piki ai lo'u toalua i le nofoaga o nofoaafi ina ia vave sau ai e fesoasoani mai ia te au. O lana tali mai i le mea ou te talitonu o se uunaiga mai le Agaga Paia, faatasi ai ma lona naunautai e auauna mai ia te au, o le faamautinoaga lea sa ou manaomia mai le Alii o le a Ia fesoasoani mai ia te au e faataunuu lo'u valaauga fou."

E alofa le Tama Faalelagi ia i tatou ma silafia o tatou tulaga ma tomai patino. E ui ina tatou sailia Lana

fesoasoani i aso taitasi e ala i le tatalo, ae e masani lava e ala mai i se isi tagata Na te taulimaina ai o tatou manaoga.⁹

Na fetalai mai le Alii, "O le mea lea e iloa ai e tagata uma lava o o'u soo outou, pe afai ua outou fealofani."¹⁰

E faaalua le alofa mama o Keriso pe a tatou tuuina atu le auaunaga e lē manatu faapito. O le fesoasoani o le tasi i le isi o se aafiaga faapaiaina, lea e faaea ai lē na te talia ae faalotomaulalo ai lē na te foai atu. E fesoasoani tatou te avea ai ma soo moni o Keriso.

O le fuafuaga o le uelefea o le faaogaaga lea o mataupu faavae e faavavau o le talalelei. O le saunia moni lava lea i le ala a le Alii. Ia tatou tofua faafouina lo tatou naunau e avea o se vaega o le faleteuolua a le Alii e faamanuiaina ai isi.

Ou te tatalo ia faamanuia e le Alii i tatou taitoatasi i se lagona tele atu o le alofa mutimutivale, alofa moni, ma le agalelei. Ou te talosaga atu ina ia faateleina lo tatou naunau ma tomai e aapa atu ai ma fesoasoani i e lima-vaivai, o e faanoanoa, ma i latou o e puapuagatia; ina ia taulimaina o latou manaoga, ina ia faamalolosia lo latou faatuatua, ma ia faatumuina o latou loto i le faafetai ma le alofa.

Ia faamanuiaina i tatou taitoatasi e le Alii a o tatou savavali ai i le usiusitai i ana poloaiga, Lana talalelei, ma Lona malamalama. I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tagai Mose 7:18.
2. Tagai Mataio 22:36–40.
3. Mataupu Faavae ma Feagaiga 44:6.
4. Joseph Smith, in *History of the Church*, 4:607.
5. *Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* [2007], 480.)
6. *Aoaoga: Iosefa Samita*, 452.
7. *Saunia i le Ala a le Alii: O Se Taiala a Taitai i le Uelefea*.
8. Galuega 10:38; Mataupu Faavae o le Faatuatua 1:13.
9. Tagai *Aoaoga a Peresitene o le Ekalesia: Spencer W. Kimball* (2006), 82.
10. Ioane 13:35.

Saunia e Elder David A. Bednar

○ Le Korama a Aposetolo e Toasefululua

O Le Agaga o Faaaliga

E moni le agaga o faaaliga—ma e mafai ma e galue i o tatou ola taitoatasi faapea foi i Le Ekalesia.

Emomoli atu le agaga faafetai mo le musumusuga na i ai i le filifiliga o le viiga o le a sosoo ai ma la’u tautalaga, “Ua Ou Faia Ea Se Lelei i le Aso?” (*Viiga*, nu. 136). Ua ou maua le faaataataga.

Ou te valaaulia outou e mafaufau i ni aafiaga se lua na tatou oo uma i ai pe na oo foi i ai le toatele o i tatou i le malamalama.

O le aafiaga muamua lava pe a tatou ulu atu i se potu pogisa ma ki le moli. Manatua le faatumuina o le potu i se malamalama i le taimi lava lea ma mou atu ai le pogisa. O mea sa le’i vaaia muamua a ua manino ma iloa atu. O lea aafiaga na iloga mai e ala i le vaaia vave o le malamalama ma lona malosi.

O le aafiaga lona lua e tupu pe a tatou matauina le po a o liua e avea ma taeao. Pe tou te manatua le faifai malie ma toetoe ina a leiloa atu le faateleina o le malamalama i le tafailagi? Pe a faatusatusa i le kiina o se moli i totonu o se potu pogisa, o le malamalama mai le oso a’e o le la sa le’i oso faafuasei mai. Ae na faasolosolo malie lava ma le mautinoa le malosi ma le faateleina o le malamalama, ma suia ai le pogisa o le po i le matagofie o le

taeao. Mulimuli ane, ona amata oso mai ai lea o le la i le tafailagi. Peitai o le molimau vaaia o le faaolioli taunuu mai o le la, e tele itula sa iloa lelei ai a o le’i alia’e tonu mai le la i le tafailagi. O lenei aafiaga na iloga mai e ala i le iloatino faifai malie ma le tau lē iloa o le malamalama.

Mai nei aafiaga masani e lua i le malamalama, e mafai ai ona tatou aoaoina ni mea se tele e uiga i le agaga o faaaliga. Ou te tatalo o le a

musuia ma aoaoina i tatou e le Agaga Paia a o tatou taulai atu nei i le agaga o faaaliga ma mamamu faavae e maua ai faaaliga.

O Le Agaga o Faaaliga

O faaaliga o se fesootaiga mai le Atua i Ana fanau i le lalolagi, ma o se tasi o faamanuiaga sili e vaavaalua ma le meaalofa ma le mafutaga faifai pea ma le Agaga Paia. Sa aoao mai e le Perofeta o Iosefa Samita, “O le Agaga Paia o se fai faaaliga,” ma “e leai se tagata e mafai ona maua le Agaga Paia e aunoa ma le maua o faaaliga” (*Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* [2007], 140).

E avanoa le agaga o faaaliga mo tagata uma o ē mauaina e ala i le pule e tatau ai o le perisitua ia sauniga faaola o le papatisoga, i le faatofuina mo le faamagaloina o agasala ma le faaee atu o lima mo le meaalofa o le Agaga Paia—ma o lē foi o loo galue i le faatuatua e faataunuu le poloaiga faaleperisitua ia “talia le Agaga Paia.” O lenei faamanuiaga e le o faatapulaaina i taitai pulefaamalumu o le Ekalesia; ae, e tatau ona i ai i olaga o alii,

tamaitai, ma tamaiti uma o ē ausia le tausaga e tatau ai ma ulu atu ai i fea-gaiga paia. O le naunautai faamaoni ma le agavaa e valaaulia ai le agaga o faaaliga i o tatou olaga.

Na maua e Iosefa Samita ma Oliva Kaotui se aafiaga aoga tele i le agaga o faaaliga a o la faaliliuina le Tusi a Mamona. Sa aoaoina e nei uso e mafai ona la maua soo se malamalama e tatau ai e faamae'a ai la la'ua galuega, pe afai la te ole atu i le faatuatua, ma se loto faamaoni, ma le talitonu o le a la mauaina. Mulimuli ane, sa faateleina lo la'ua malamalama e masani ona galue le agaga o faaaliga pe a oo mai mafaufauga ma lagona i o tatou mafaufau ma loto e ala i le mana o le Agaga Paia. (Tagai MFF 8:1–2; 100:5–8.) Na faatonuina i la'ua e le Alii, “O lenei, faauta, o le agaga lenei o faaaliga; faauta o le agaga lenei na aumaia ai e Mose le fanauga a Isaraelu mai totonu o le Sami Ulaula i le lauele-ele matutu. O lea, a lau mea foai fua lenei: faalagolago i ai” (MFF 8:3–4).

Ou te faamamafa atu le fuaitau “faalagolago i ai” e tusa ai ma le agaga o faaaliga. I tusitusiga paia, o loo tele ina faamatala mai le uunaiga a le Agaga Paia o se “leo itiiti ma le filemu” (1 Tupu 19:12; 1 Nifae 17:45; tagai foi 3 Nifae 11:3) ma se “leo itiiti ma le malie lava” (Helamana 5:30). Talu ai e musumususu lemu mai lava ma le lē gaoiā le Agaga, e faigofie ona malamalama i le mafuaaga e tatau ai ona tatou faatafaese mai faasalalauaga e le talafeagai, ponokalafi, ma amioga ma mea faataumaoui ua fai ma vaisu. O nei meafaigaluega a le Tiapolo e mafai ona faaitiitia ai ma iu ai lava ina faataumaouia lo tatou mana e iloa ai ma tali atu i feau maaleale mai le Atua, ia e auina mai e ala i le mana o le Agaga Paia. E tatau ia i tatou ona mafaufau toto'a ma manatunatu loloto ma le agaga tatalo pe mafai faapefea ona

tatou teena faatosinaga a le tiapolo ma “faalagolago i ai” ma le amiotonu, le agaga o faaaliga i o tatou olaga patino ma aiga.

Mamanu o Faaaliga

E tauave mai faaaliga i ni auala eseese, e aofia ai mo se faataitaiga, miti, vaaiga, talanoaga ma avefeau faalelagi, ma musumusuga. O nisi faaaliga e maua vave ma e malolosi; o nisi e faifai malie mai ma e tau le iloa. O aafiaga e lua i le malamalama lea sa ou faamatalaina, e fesoasoani tatou te malamalama atili ai i mamanu faavae e lua o faaaliga.

O se malamalama e ki i se potu pogisa, e faapei o le mauaina vave, i le taimi e tasi o se feau atoa mai le Atua. E toatele i tatou ua silafia lenei mamanu o faaaliga a o tuuina mai ia i tatou ia tali i tatalo ma le loto faamaoni, po o le tuuina mai foi o faatonuga ma le puipuiga tatou te manaomia, e tusa ai ma le finagalo ma le taimi a le Atua. O faamatalaga o faaaliga e vave ona maua ma malolosi o loo maua i tusitusiga paia, o loo toe faamatalaina i le talafaasolopito o le Ekalesia, ma molimauiina i o tatou lava olaga. E moni, e tutupu nei vavega ofoofogia. Peitai, o lenei mamanu o faaaliga e foliga mai e tau le maua ma e le taatele.

O le faateleina faifai malie o le susulu o le malamalama mai le oso a'e o le la, e pei lava o le mauaina o se feau mai le Atua i lea “upu ma le upu, o le fuaiupu ma le fuaiupu” (2 Nifae 28:30). O le tele lava o taimi, e oo mai faaaliga i nai faaopoopoga laiti mo sina taimi, ma e tuuina mai e tusa ai ma o tatou manaoga, agavaa, ma tapenapenaga. O na fesoootaiga mai le Tama Faalelagi e faasolosolo malie mai ma le le gaoiā ma “toto ifo [i o tatou agaga] e pei o le sau mai le lagi” (MFF 121:45). O lenei mamanu

o faaaliga e foliga mai e taatele nai lo le seāseā tupu, ma o loo molimauiina i aafiaga o Nifae a o ia taumafaiina ni faiga eseese a o lei faamanuiaina o ia i le aumaia o papatusi apamemea mai ia Lapana (tagai 1 Nifae 3–4). O le iuga lava, na taitaia o ia e le Agaga i Ierusalem [na] te lei muai iloa mea [na] te faia” (1 Nifae 4:6). Na te lei aoaoina foi pe faapefea ona fau se vaa mata'ina i le taimi e tasi; ae na faaaliga ia te ia e le Atua “i lea aso ma lea aso le ala [na] te fai ai laau o le vaa” (1 Nifae 18:1).

Ua faatumulia le talafaasolopito o le Ekalesia ma o tatou olaga patino i faataitaiga o mamanu a le Alii mo le mauaina o faaaliga “o lea upu ma lea upu, o lea fuaiupu ma lea fuaiupu.” Mo se faataitaiga, o upumoni faavae o le talalelei toefuataiina e lei auina atu uma i le Perofeta o Iosefa Samita i le taimi e tasi i le Vao Paia. Na faaaliga nei 'oa anagata ina ua talafeagai ma tulaga ma ua sa'o foi le taimi.

Sa faamatala e Peresitene Iosefa F. Samita le auala na tulai mai ai lenei mamanu o faaaliga i lona soifuaga: “A o ou tamaitiiti . . . sa faalalosoo ona ou . . . fesili i le Alii e faasino mai ia te au ni mea ofoofogia, ina ia ou maua ai se molimau. Peitai, sa taofia e le Alii ia mea ofoofogia mai ia te au, ma sa faaaliga mai ia te au le upumoni, o lea fuaiupu ma lea fuaiupu . . . seia oo ina ou iloa le upumoni mai lo'u tumuai e oo ifo i o'u alofivae, ma seia oo ina tafieseua uma mai ia te au le masalosalo ma le atuatuvaale. Na te lei tau auina mai ia te au se agelu mai le lagi e faia lena mea, na te lei fetalai mai foi i se leo o se pu a se agelu. O musumusuga a le leo itiiti ma le filemu o le Agaga o le Atua soifua, na ia tuuina mai ai le molimau lea ua ou maua. O le mataupu faavae foi lenei ma le mana, o le a ia tuu atu ai i fanau uma a tagata se iloa o le upumoni o le a tumau

ia i latou, ma o le a latou iloa ai le upumoni, e pei ona silafia ai e le Atua, ma faia le finagalo o le Tama e faapei ona faia ai e Keriso. Ma e leai lava ni faaaliga ofoofogia e tele o le a faatau-nuina ai lenei mea” (i le Conference Report, Apr. 1900, 40–41).

O i tatou o tagata o le Ekalesia e foliga e faamamafaina tele faaaliga faaleagaga ofoofogia ma le matautia, tatou te ono le patipatia ai ma oo ai lava ina le amanaiaina le mamanu masani e faatau-nuina ai e le Agaga Paia Lana galuega. O le “faatau-vaa o le ala” (1 Nifae 17:41) o le mauaina o uunaiga laiti auauai, lea a mavae se taimi ma i lona aotelega e maua ai se tali sa mananao ai po o le taitaiga tatou te manaomia, e ono afua ai ona tatou “vaavaai i ona tala atu o le faailoga” (Iakopo 4:14).

Ua ou talanoa i le toatele o tagata o ē o loo fesiligia le malosi o a latou molimau patino, ma ua vaai maualalo i lo latou mana faaleagaga aua latou te le o mauaina faalausosoo ni uunaiga malolosi, faavavega. Atonu a tatou mafaufau i aafiaga o Iosefa i le Vao Paia, Paulo i le ala i Tamaseko, ma Alema le Itiiti, ona tatou talitonu lea e i ai se mea o sese pe o faaletonu i o tatou olaga tatou te le o maua ai nei faaitaiga lauiloa faaleagaga ma le ofoofogia. Afai na faapena ni ou mafaufauga po o ni masalosologa, faamolemole ia e silafia o lena e te lelei. Tau lava ina e fetaomi atu i luma ma le usiustai ma le faatuatia i le Faola. A e faia, “e le mafai ona e fesēa’i” (MFF 80:3).

Na apoapoai mai Peresitene Iosefa F. Samita: “Faaali mai ia te au le Au Paia o Aso e Gata Ai o ē tatau ona fafagaina i vavega, faailoga ma faaaliga ina ia tumau mausali ai i le Ekalesia, ona ou faailoa atu lea o tagata o le au paia . . . o ē lē o tulaga lelei i luma o le Atua, o ē foi o loo savavali i ala

mase’ese’e. E le o faaaliga ofoofogia e tuuina mai ia i tatou, e faavaeina ai le upumoni, ae o le lotomaulalo ma le usiustai faamaoni i poloaiga ma tula-fono a le Atua” (Conference Report, April 1900, 40).

O se isi aafiaga masani i le malamalama e fesoasoani tatou te aoaoina ai se isi upumoni faaopoopo e uiga i le mamanu o faaaliga i le “upu ma lea upu, o lea fuaiupu ma lea fuaiupu”. O nisi taimi e oso a’e le la i se taeao e puaoa ma pe ufitia i le ao. Ona o tulaga faamalumu mai, o le a faigata ai ona iloa le malamalama, ma o le a le mafai ona faailoa le taimi tonu e

oso a’e ai le la i le tafailagi. Peitai, i se taeao faapena, o le a lava lava le malamalama e iloa ai se aso fou e faatino ai a tatou mea e fai.

I se auala foi faapena, e tele taimi tatou te mauaina ai se faaaliga e aunoa ma le iloa tonu pe faapefea ae pe o afea foi tatou te maua ai le faaaliga. E i ai se tala mai le talafaasolopito o le Ekalesia e faapupula ai lenei mataupu faavae.

I le tautotogo o le 1829, o Oliva Kaotui o se faiaoga i Palamaira, Niu Ioka. Ina ua faalogo o ia e uiga ia Iosefa Samita ma le galuega o le faailiuga o le Tusi a Mamona, sa uunaia Oliva e ofo atu lana fesoasoani i le perofeta talavou. O lea na malaga ai o ia i Haramoni, Penisilevania, ma avea ai ma failautusi ia Iosefa. O le taimi na ia taunu atu ai ma le fesoasoani sa ia tuuina atu, na taua tele i le aumaia o le Tusi a Mamona.

Na mulimuli ane faaali e le Alii ia Oliva, o le tele o lona tatalo atu mo se taitaiga, ua maua ai foi faatonuga mai le Agaga o le Alii. “Ana le faapea,” na fetalai atu ai le Alii, “semanu e te le oo mai i lenei nuu ua e i ai i le aso. Faa-uta, ua e iloa na e ole mai ia te au ma na ou faapupulaina lou mafaufau; ma o lenei, ou te ta’u atu nei mea ia te oe ina ia e iloa ai na faapupulaina oe e le Agaga o le upumoni” (MFF 6:14–15).

O le mea lea, na maua e Oliva se faaaliga e ala mai i le Perofeta o Iosefa Samita lea na ta’uina atu ia te ia sa ia maua se faaaliga. E manino lava, e lei iloa e Oliva pe na faapefea ae pe o anafea foi na ia maua ai se faatonuga mai le Atua ma sa manaomia lenei faatonuga e faateleina ai lona malamalama e uiga i le agaga o faaaliga. O lona uiga, sa savali Oliva i le malamalama e faapei o le oso a’e o le la i se taeao puaoa.

I le tele o faaletonu ma luitau tatou te fetai ai i o tatou olaga, e manaomia

e le Atua i tatou ina ia faia le mea sili tatou te mafaia, e filifili ai ae le o le tau faatonuina (tagai 2 Nifae 2:26), ma ia faalagolago atu ia te Ia. Atonu tatou te le vaai i ni agelu, faalogo i ni leo mai le lagi, pe mauaina foi ni uunaiga lofituina faaleagaga. Atonu tatou te fetuleni faalausosoo atu i luma ma le faamoemoe ma tatalo—ae e aunoa ma se mautinoa a'ia'i—o loo tatou faia e tusa ma le finagalo o le Atua. Ae a tatou faamamaluina a tatou feagaiga ma tausi i poloaiga, a o tatou taumafai atili e le aunoa e faia mea lelei ma atili ona lelei, e mafai ona tatou savavali ma le mautinoa o le a taialaina e le Atua a tatou la'a. E mafai foi ona tatou tautala ma le mautinoa o le a musuia e le Atua a tatou faamatalaga. O se vaega lea o le uiga o le mau lea o loo faapea mai: “Ona malosi lea o lou faatuatua fai ifo i luma o le Atua” (MFF 121:45).

A outou sailia i le tulaga talafeagai ma faalagolago atu i le agaga o faaaliga, ou te folafola atu o le a outou “savavali i le malamalama o le Alii” (Isaia 2:5; 2 Nifae 12:5). O nisi taimi o le a galue vave ai ma malosi le agaga o faaaliga, o isi taimi e faifai malie ma le le gaioia, ma e tele lava ona matua'i maaleale atonu o le a e le malamalama lelei i ai. Ae po o le a lava le mamanu e maua mai ai lenei faamanuiaga, o le malamalama na te aumaia o le a suluia ai ma faalauteleina ai lou agaga, ma faatupulaia lou malamalama (tagai Alema 5:7; 32:28), ma taitai ma puipuia oe ma lou aiga.

Ou te tuuina atu la'u molimau faaposetolo o loo soifua le Tama ma Lona Alo. E moni le agaga o faaaliga—ma e mafai ma e galue i o tatou ola taitoatasi faapea foi i Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. Ou te molimau atu i nei upumoni i le suafa paia o le Alii o Iesu Keriso, amene. ■

Saunia e Peresitene Thomas S. Monson

O Le Malumalu Paia—O Se Sulu Ta'iala i le Lalolagi

O faamanuiaga taua uma ma sili ona maua o le avea ai ma tagata o le Ekalesia, o faamanuiaga na tatou te maua i malumalu o le Atua.

Ou uso e ma tuafafine pele, e momoli atu o'u alofaaga ma faafeiloai atu ia te outou taitoatasi ma ou te tatalo ia taiala e le Tama Faalelagi o'u mafaufauga ma musuia a'u upu ou te tautala atu ai ia te outou i le aso.

Se'i ou amata atu i se faamatalaga se tasi pe lua e faatatau i savali matagofie sa tatou faalogoina i lenei taeao mai ia Sister Allred ma Epikopo Burton e uiga i le polokalama Uelefea a le Ekalesia. E pei ona ta'ua, o le tausaga nei e atoa i ai le 75 tausaga o lenei polokalama musuia lea ua faamanuiaina ai olaga o le toatele. O se faamanuiaga mo au lo'u iloina lelei o nisi o i latou sa uluai faatautaia lenei galuega tele—o ali o galuega alofa ma vaaiga mamao.

E pei ona ta'ua e Epikopo Burton ma Sister Allred, ua tuuina atu i le epikopo o le uarota le tiutetauave e tausai ai ma vaaia i latou o ē nonnofo i totonu o tuaoi o lana uarota. O se avanoa foi lena sa ou maua a'o ou

pulefaamalumalu o se epikopo talavou i le Aai o Sate Lekki, i se uarota e 1,800 ona tagata, e aofia ai fafine e 84 ua oti a latou tane. Sa toatele i latou na manaomia le fesoasoani. Sa toatele i latou na manaomia le fesoasoani. Sa maeu lo'u lotofaafetai mo le polokalama o le Uelefea a le Ekalesia, ma le fesoasoani a le Aualofa ma korama o le perisitua.

Ou te tautino atu o le polokalama Uelefea a Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, e musuia e le Atua Silisiliese.

Ia o'u uso e ma tuafafine, o lenei konafesi ua atoa i ai le tolu tausaga talu ona lagolagoina au o le Peresitene o le Ekalesia. E sa'o lava o ni tausaga sa pisi tele, sa faatumulia i le tele o luitau ae sa i ai ma faamanuiaga e le mafaitaulia. O le avanoa sa ou maua e faapaiaina ai ma toe faapaiaina ia malumalu, o se tasi o faamanuiaga e aupito sili ona paia ma fiafia ai, ma e faatatau i le malumalu ou te fia talanoa atu ai i le aso.

I le konafesi aoao ia Oketopa i le 1902, sa faaalai ai e le Peresitene o le Ekalesia, o Iosefa F. Samita i lana saunoaga amata, le faamoemoe o le a i ai se aso e i ai ni o tatou “malumalu e fausia i vaega eseese o le [lalolagi] o loo manaomia ai mo le faafaigofieina i tagata.”¹

I le 150 tausaga muamua ina ua mavae le faatulagaga o le Ekalesia, mai le 1830 i le 1980, sa 21 ia malumalu na fausia, e aofia ai malumalu o Katelani, Ohio, ma Navu, Ilinoi. Pe a faatusatusa i le 30 tausaga talu mai le 1980, e 115 malumalu na fausia ai ma faapaiaina. O malumalu fou e 3 na fofogaina atu ananafi, e 26 malumalu ua faapoopo ua fausia nei po ua i ai i le uluai tulaga ua tapenapena ai mo le fausiaina. O le a faauuau pea ona faatupulaia nei fuainumera.

O le sini na faamoemoe i ai Peresitene Iosefa F. Samita mo le 1902, ua avea ma mea tonu. Matou te mananao ia matuai faigofie ona maua e tagata o le au paia le malumalu.

O se tasi o malumalu o loo fausia nei i Manaus, Pasila. I le tele o tausaga talu ai, sa ou faitau ai e uiga i se vaega e silia ma le toaselau tagata o le au paia na tuua Manaus, lea e i le toto-nugalemu o le vaomatua o Amasone, ae malaga atu i le malumalu e sili ona latalata ane, e tu i Sao Paulo, Pasila—e toetiiti 2,500 maila mai Manaus. Na malaga na Au Paia faatuatua i se vaa mo aso e fa i le Vaitafe o le Amasone ma ona magavai. Ina ua mae’a lenei malaga i le vai, sa faaee i pasi mo le isi tolu aso e malaga ai i auala gaoa, ma nai meaai laiti ma sa leai se mea e momoe lelei ai. Ina ua mavae aso e fitu ma po e fitu, sa latou taunuu i le malumalu i Sao Paulo, lea na faatino ai sauniga o le faavavau. O le mea moni, na tutusa lava le faigata o la latou malaga toe foi. Peitai, sa latou mauaina sauniga ma faamanuiaga o le malumalu, ma

e ui lava ina sa leai ni a latou tupe na totoe, ae sa faatumulia i latou lava i le agaga o le malumalu ma le lotofaafetai mo faamanuiaga sa latou mauaina.² O le taimi nei, ina mavae tausaga e tele mulimuli ane, ua olioli o tatou tagata i Manaus a o latou matamata atu i lo latou lava malumalu ua fausia i auvai o le Vaitafe o Rio Negro. E aumaia e malumalu le olioli i tagata faamaoni o le ekalesia i soo se mea e fausia ai.

O lipoti i osigataulaga na faia ina ia maua ai faamanuiaga e na o malumalu o le Atua e maua ai, e mautinoa lava e ootia ai lo’u loto ma aumaia ai ia te au se lagona faafouina o le agaga faafetai mo malumalu.

Sei ou faasoa atu ia te outou le tala ia Tihi ma Tararaina Mou Tham ma le la fanau e toa 10. Sa auai le aiga atoa i le Ekalesia, vagana ai le afafine e toatasi, i le amataga o le 1960 ina ua o atu faifeautalai i lo latou motu, pe tusa ma le 100 maila (160 km) i saute o Tahiti. E lei leva ae o latou mananao mo faamanuiaga o se aiga e faavavau ua faamauiina i le malumalu.

O le taimi lena, o le malumalu aupito latalata ane i le aiga o Mou Tham, o le Malumalu o Hamilton i Niu Sila, e silia ma le 2,500 maila i saute sisifo, ma e na o le malaga taugata i vaalele e mafai ona oo ai i ai. Sa leai se tupe a le aiga toatele o Mou Tham e pasese ai

i le vaalele, aua o lea sa ola taufaasoaso mai mea uma sa faigata ona latou maua mai se tamai faatoaga, ma sa leai foi se avanoa e faigaluega ai i lo latou motu i le Pasefika. O lea sa faia ai e uso Mou Tham ma lona atalii o Gerard se faaiuga faigata, e o e faigaluega i Niu Kaletonia, i le mea o loo faigaluega ai le isi atalii.

Sa faigaluega alii nei e toatolu o le au Mou Tham mo tausaga e fa. Sa na o Uso Mou Tham na faa-tasi ona foi i le aiga talu mai lena taimi mo le faaiipoipoga a sona afafine.

Ina ua mavae tausaga e fa, sa lava se tupe na teuina e Uso Mou Tham ma ona atalii e ave ai le aiga i le malumalu i Niu Sila. Sa o uma i latou, sei vagana ai le afafine e toatasi, sa maitaga. Sa faamauiina i latou mo le olaga nei ma le faavavau, o se aafiaga e le mafaamatalaina ma le fiafia.

Na toe talii sa’o mai lava Uso Mou Tham mai le malumalu i Niu Kaletonia, lea sa ia faigaluega ai mo le isi lua tausaga e totogi ai le pasese o le afafine e toatasi lea sa lei mafai ona latou o—o se afafine ua faaiipoipo ma lana tama ma lona toalua.

I tausaga mulimuli ane, na manaao ai Uso ma Tuafafine Mou Tham e faamisiona i le malumalu. E oo atu i le taimi lena, ua fausia ma faapaiaina le Malumalu o Papeete Tahiti, ma e fa misiona na la faia ai iina.³

Ou uso e ma tuafafine, o malumalu ua le na o ni ma’a ma sima. Ua faatumulia i le faatuatua ma anapogi. Ua fausia i tofotofoga ma molimau. Ua faapaiaina i osigataulaga ma auaunaga.

O le uluai malumalu lava na fausia i lenei tisipenisione o le malumalu lea o Katelani, Ohio. O le taimi lena sa matitiva le Au Paia, ae sa poloaiina lava e le Alii e tatau ona fausia se malumalu, ma o lea sa latou fauina ai.⁴ Sa mulimuli ane so latou malutaga—e

ui ina le umi se taimi—i auvai o le Vaitafe o le Misisipi i le setete o Ilinoi. Sa latou faaigoaina lena nofoaga o Navu, ma sa latou toe naunau foi e tuuina atu a latou mea uma, faatasi ai ma lo latou faatuatua maua’i, ma sa latou toe faatuina ai se isi malumalu i lo latou Atua. Sa matamataita sauaga, peitai, na toetoe ina a le uma le Malumalu i Navu, ae toe tutulieseina foi i latou mai o latou aiga, ma sa latou sailia ai se malutaga i se toafa.

Sa latou tauivi ma sa toe amatalia foi osigataulaga, a o latou galulue mo le 40 tausaga e faatu le Malumalu o Sate Leki lea o loo tu malualii nei i le poloka i le itu i saute o i tatou o loo i ai nei iinei i le aso i le Maota Autu mo Konafesi.

E maualuga lava osigataulaga e o faatasi ma le fausia o malumalu faapea foi le auai i le malumalu. E le mafaitaulia i latou sa galulue ma tauivi ina ia mafai ona mauaina mo i latou lava ma mo o latou aiga ia faamanuiaga o loo maua i malumalu o le Atua.

Aisea ua toatele naua ai ua naunau e tuuina atu le anoanoai o mea ina ia maua ai faamanuiaga o le malumalu? O i latou o ē malamalama i faamanuiaga e faavavau e maua mai i le malumalu, ua latou iloa e leai se taulaga e telē naua, leai se tau ua mamafa tele, leai se tauiviga ua faigata naua ia maua ai na faamanuiaga. E leai se mamao e le mafai ona laasia, leai ni mea faalavefau e le mafai ona foia, e leai foi ni faigata e le mafai ona onosaia. Latou te malamalama o sauniga faaola e maua i le malumalu e mafai ai i se aso ona tatou toe foi atu i lo tatou Tama Faalelagi i se mafutaga faaleaiga e faavavau, ma faaeeina ai i faamanuiaga ma le mana mai luga, e matuai aoga ai lava a tatou osigataulaga uma ma taumafaiga uma.

O le taimi nei, o le toatele lava o i tatou ua le mafatia i ni faigata ina ia

ō ai i le malumalu. E valusefulu lima pasene o tagata auai o le Ekalesia, ua nonofo nei i totonu o le 200 maila (320 km) mai se malumalu, ae o le toatele lava o i tatou ua matua vavalalata lava.

Afai ua outou ulu atu i le malumalu mo outou lava, ma afai foi tou te nonofo latalata atu i se malumalu, o lau osigataulaga o le faataatia ese lea o se taimi mai o outou olaga pisi, e asiasi soo ai i le malumalu. E anoanoai mea e tatau ona faia i o tatou malumalu mo i latou ua maliliu. A o tatou faia galuega mo i latou, o le a tatou iloina ua tatou faataunuina mea latou te le mafai ona faia mo i latou lava. Sa ta’ua e Peresitene Iosefa F. Samita i se tautinoga maoae: “O a tatou taumafaiga mo i latou [ua maliliu], o le a toulu ese ai mai ia i latou o latou filifili o noataga, ma o le a aveesea ai le pogisa o loo siomia ai i latou, ina ia mafai ai ona susulu atu le malamalama ia i latou ma latou faalogo ai i le lalolagi o agaga i le galuega ua faia mo i latou, e a latou fanau iinei, ma o le a olioli ai faatasi ma outou i le faatinoga o nei tiute.”⁵

O’u uso e ma tuafafine, o la tatou galuega lea e fai.

I lo’u lava aiga, o nisi o o matou aafiaga aupito paia ma faapelepele na tutupu a o matou afaatasi ai i le malumalu e faatino ia sauniga faamau mo o matou augatama ua maliliu.

Afai e te lei alu i le malumalu, pe *ua* e alu foi ae o le taimi nei ua e le agavaa ai mo se pepa faataga, e leai se isi sini e sili atu ona taua mo oe e te galue agai i ai, nai lo le agavaa e alu i le malumalu. Atonu o lau osigataulaga o le faaogatusa o lou olaga ma le mea e manaomia ina ia maua ai se pepa faataga, atonu foi o le lafoa’ia o mausa ua leva ona e umia, ua e le agavaa ai. Atonu foi o le i ai o le faatuatua ma le amio pulea e tofogi ai lau sefuluai. Po o le a lava le mea, faagavaa oe e ulu atu i le malumalu o le Atua. Ia maua sau pepa faataga o le malumalu ma manatu i ai o se ‘oa taua, aua o se ‘oa taua lava.

A e le ulu atu i le Maota o le Alii ma maua faamanuiaga uma o loo faatalitali mai mo oe iina, e te lei mauaina mea uma o loo ofoina atu e le Ekalesia. O faamanuiaga taua uma ma sili ona maua o le avea ai ma tagata o le Ekalesia, o faamanuiaga na tatou te maua i malumalu o le Atua.

Ia, a’u uo talavou e, o ē o i ai i o outou tausaga o le talavou, ia i ai pea lava pea a outou vaaiga i le malumalu. Aua lava nei faia se mea o le a taofia ai oe mai le ulufale atu i ona faitotoa ma ‘ai ai i faamanuiaga paia ma le faavavau iina. Ou te faamalo atu ia te outou o ē o atu soo i le malumalu ma faia ai papatisoga mo e ua maliliu, i lo outou alapopo i taeo ina ia mafai ai ona outou auai i le faatinoga o na papatisoga a o lei amataina a’oga. Ou te le iloa po o le a se isi auala sili atu e amata ai se aso.

Ia te outou matua o fanau laiti, se’i ou faasoa atu se fautuaga atamai mai ia Peresitene Spencer W. Kimball. Fai mai a ia: “O se mea lelei tele pe afai . . . o le

a tuu e matua i potumoe uma i o latou fale se ata o le malumalu ina ia mafai ai e [a latou fanau], mai lea taimi i lea taimi [e] laiti ai, ona vaavaai atu i le ata i aso uma [seia oo lava] ina avea o se vaega o [latou] olaga. A [latou] aulia le tausaga [latou te] manaomia ai ona faia [le] faaiuga taua tele [e faatatau i le ulu atu i le malumalu] a o la ua uma ona fai.”⁶

E usuina e a tatou fanau i le Perameri:

*Ou te fia vaai i le malumalu,
Ou te ulu i ai i se aso.
E osifeagaiga [ma lo’u Tama];
O le a ou usita’i.*⁷

Ou te aioi atu ia te outou ia aoao a outou fanau i le taua o le malumalu.

E mafai ona avea le lalolagi ma nofoaga luitau ma faigata e ola ai. E tele taimi e siomia ai i tatou i mea e ono tosopalinaina i tatou i lalo. A tatou o i maota paia o le Atua, a tatou manatua feagaiga tatou te osia i totonu, o le a sili atu ona tatou mafaia ona onosaia tofotofoga uma ma faatoilaloina faaososoga taitasi. O totonu o lenei maota paia, o le a tatou maua ai le filemu; o le a faafouina ai ma faamalolosia i tatou.

Ia, o ‘u uso e ma tuafafine, toe tasi lava se malumalu ou te fia ta’ua a o le’i faaiuina. E le o toe mamao se taimi i le lumanai, a o fauina malumalu fou i le

salafa o le lalolagi, o le i ai se malumalu e fausia i se aai na tulai mai i le luaafe limaselau tausaga ua mavae. Ou te tautala atu e uiga i le malumalu ua fausia nei i Roma, Italia.

O malumalu uma o se maota o le Atua, e tutusa lava galuega e faia ai ma faamanuiaga ma sauniga. O le Malumalu o Roma, e tulaga ese lava, ma o loo fauina i se tasi o nofoaga e aupito logologoa i le lalolagi, o se aai na folafola atu ai e aposetolo anamua o Peteru ma Paulo le talalelei a Keriso, ma lea sa faamatuoina ai i la’ua.

O Oketopa talu ai, a o matou potopoto ai i se vaega i faoā aai matagofie i le itu i matu sasae o Roma, sa ou maua ai le avanoa e faia ai se tatalo o le faapaiaga a o matou sauniuni mo le suatiaina o le eleele. Sa uunaia a’u e valaaulia le Senate Italia o Lucio Malan ma le sui pulenuu o Roma o Giuseppe Ciardi ia i ai faatasi ma ē na tamua e suaina le eleele. O i la’ua o se vaega o le au faitonu na faatagaina ai i tatou e fausia se malumalu i lo latou aai.

Sa puaoa le aso ae sa mafanafana, ma e ui ina sa faamata’u mai le timu, ae sa na o se mataua se tasi pe lua foi na toulou. A o lagiina e le afaipese matagofie, i le gagana Italia le lagisolo malie o “Le Agaga Paia,” sa lagona e tagata uma e pei ua afaatasi le lagi ma le lalolagi i se viiga mamalu o

le faaneetaga ma le lotofaafetai i le Atua Silisiliese. Sa le mafai ona taofia loimata.

I se aso a sau, o le a maua ai e le au faatuatua i lenei Aai e Faavavau, ia sauniga o le faavavau i se Maota paia o le Atua.

E faailoa atu lo'u agaga faafetai e le muta i lo'u Tama Faalelagi mo le malumalu ua fausia nei i Roma, ma mo o tatou malumalu uma, po o fea lava o i ai. Ua avea malumalu taitasi o se sulu ta'iala i le lalolagi, o se faailoga o la tatou molimau o loo soifua lo tatou Tama Faavavau, e finagalo o Ia e faamanuiaina i tatou, ioe, ia faamanuiaina Ona atalii ma afafine ma tupulaga uma. O o tatou malumalu taitasi, o se faailoga o la tatou molimau e moni le ola i talaatu o le tuugamau, ma e maunitino lava e pei foi o lo tatou ola i lenei lalolagi. Ou te molimau atu ai.

O'u uso ma tuafafine pele, ia tatou faia soo se osigataulaga e tatau ai ina ia o ai i le malumalu ma ia maua ai le agaga o le malumalu i o tatou loto ma o tatou aiga. Ia tatou mulimuli i tulaga aao o lo tatou Alii ma le Faola, o Iesu Keriso, Lē na faia le taulaga silisili mo i tatou, ina ia mafai ai ona tatou maua le ola e faavavau ma le faaeaga i le malo o lo tatou Tama Faalelagi. O la'u tatalo lea ma lo'u loto atoa, ma ou te faia ai i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Joseph F. Smith, in Conference Report, Oct. 1902, 3.
2. Tagai Wilson Felipe Santiago and Linda Ritchie Archibald, "From Amazon Basin to Temple," *Church News*, Mar. 13, 1993, 6.
3. Tagai C. Jay Larson, "Temple Moments: Impossible Desire," *Church News*, Mar. 16, 1996, 16.
4. Heber C. Kimball, in Orson F. Whitney, *Life of Heber C. Kimball* (1945), 67.
5. *Aoaoga a Peresitene o le Ekalesia: Iosefa F. Samita* (1998), 247.
6. *The Teachings of Spencer W. Kimball*, ed. Edward L. Kimball (1982), 301.
7. Janice Kapp Perry, "Ou Te Fia Vaai i le Malumalu," *Tusipese a Tamaiti*, 99.

Saunia e Elder Richard G. Scott

○ Le Korama a Aposetolo e Toasefululua

○ Faamanuiaga e Faavavau o le Faaipoipoga

E tele atu se faauigaga o le faamauga o le malumalu a o agaigai pea i luma le olaga. O le a fesoasoani ai ia te outou e mafuta vavalalata ma tele atu ai mea e ausia ma maua ai le olioli sili atu i le olaga nei.

○ lena savali matagofie na aumaia e lenei aufaipese ofoofogia ou te manatu, ua faamatala mai ai, le mamana o le olaga mo le toatele naua o i tatou: "taumafai ia faapei o Iesu."

I le aso 14 o Iulai, 1953 sa ma tootutuli ai ma la'u pele o Jeanene o se ulugalii talavou i le fatafaitaulaga o le Malumalu o Manti i Iuta. Sa faaoga ai e Peresitene Lewis R. Anderson le pule faamau ma ta'u ai i ma'ua o le tane ma le ava ua faaipoipoina mo le olaga nei ma le faavavau atoa. E leai so'u malosi e faamatala ai le filemu ma le toafimalie e maua mai i le maunitino, a tumau pea ona ou ola ia ou agavaa, o le a ma mafaia ma la'u Jeanene faapelepele ma a ma fanau ona faatasi e faavavau, ona o lena sauniga paia na faia i le pule tonu o le perisitua i se maota o le Alii.

Ua fusia le ma fanau e toafitu ia i ma'ua e na sauniga paia o le

malumalu. Ua maliliu si o'u toalua pele o Jeanene ma le toalua o le ma fanau. Ua latou tuuina mai se uunaiga mamana i tagata taitasi o totoe o lo matou aiga e ola ai, lea o le a maua ai e i matou uma faamanuiaga uma e faavavau na folafolaina mai i le malumalu.

O poutu taua lava e lua o loo lagolago ai le fuafuaga o le fiafia a le Tama i le Lagi, o le faaipoipoga ma le aiga. O le maualuga tele o lona taua, ua taulai atu ai taumafaiga faifai pea a Satani e faamalepe le aiga ma faavai-vaia ai le taua o sauniga o le malumalu, lea e fusia faatasi ai le aiga mo le faavavau. E tele atu se faauigaga o le faamauga o le malumalu a o agaigai pea i luma le olaga. O le a fesoasoani ai ia te outou e mafuta vavalalata ma tele atu ai mea e ausia ma maua ai le olioli sili atu i le olaga nei.

Sa i ai se taimi na ou aoaoina ai se

lesona taua mai lo'u toalua. Sa tele ina ou femalagaa'i i la'u galuega. Toeitiiti atoa le lua vaiaso o o'u alu ma sa ou toe foi mai i le taeao o se tasi Aso Toonai. Toe fa itula ona ou alu lea i se isi fonotaga e manaomia ona ou i ai. Sa ou vaaia ua leaga le matou tama'i masini ta lavalava ma o loo ta lima e lo'u toalua ia lavalava. Sa amata loa ona ou lipeaina le masini.

Sa sau Jeanene ma faapea mai, "Rich, o a au mea na e fai?"

Sa ou fai atu, "O lea e lipea le masini, ina ia aua ai ne'i e ta limaina."

Sa ia fai mai, "Leai. Alu e taaalo ma tamaiti."

Sa ou fai atu, "E mafai ona matou taaalo ma tamaiti i soo se taimi. Ou te fia fesoasoani ia te oe."

Ona ia fai mai lea, "Richard, faa-molemole alu e taaalo ma tamaiti."

Ina ua fai mai lena faatonuga, sa ou usitai.

Sa ou maua se taimi matagofie ma le ma fanau. Sa matou tuli solo ma taa-vavale i luga o laulaa. Mulimuli ane sa ou alu i la'u fono. Semanu e galo ia te au lena aafiaga pe ana leai le lesona sa ia manao ou te aoaoina.

O le taeao na sosoo ai, pe tusa o le 4:00 i le vaveao, sa ou ala ai ina ua ou faalogo ina nai lima laiti e lua i lo'u ua, o se kisi i lo'u alafau ma upu nei sa musumusu mai i lo'u taliga ma o le a le galo lava ia te au: "Papa, ou te alofa ia te oe. O oe o la'u uo aupito sili."

Afai o e mauaina lena ituaiga o aafiaga i lou aiga, ua e maua se tasi o fiafiaga sili o le olaga.

Afai o oe o se alii talavou o tausaga tatau ai ma e lei faaiipoipo, aua le maimauina le taimi e tulimatai ai mea le aoga. Ia faagasolo le olaga ma taulai atu i se faaiipoipo. Aua nei ola i le olaga e aunoa ma ni taumafaiga ia alualu i luma. Alii talavou, fai se misi-ona tauaogaina. Ona ave lea ma au faamuamua aupito maua le sailia

o sau soa agavaa e faavavau. A e iloa ua e naunau i se tamaitai talavou, faa-ali atu ia te ia o oe o se tagata e tulaga ese ina ia naunau ai e fia iloa atili oe. Ave o ia i nofoaga talafeagai. Faaali i ai ou uiga fatufatua'i. Afai e te manao i se ava lelei, e tatau ona e faia ina ia vaai atu o ia ia te oe, o se tamaloa lelei tele ma se tane faamoemoeina.

Afai ua e maua se tasi, e mafai ona oulua faatupuina se mafutaga faa-masani matagofie ma se faaiipoipo ma matua'i fiafia e faavavau, e ala i le tumau ai i totonu o tulafono o le agavaa ua faatuina e le Alii.

Afai ua e faaiipoipo, pe o e faama-oni faalemafaua e ma faaletino i lou toalua? Pe o e tuuto ea i a oulua feagaiga o le faaiipoipo e ala i lou le faia o ni talanoga ma se tasi tagata, e te le manao e faalogo i ai lou toalua? Pe o e agalelei ea ma lagolago i lou toalua ma lau fanau?

Uso e, pe o e taulamua ea i gaioiga faaleaiga e pei o le suesue i tusi-tusiga paia, tatalo faaleaiga, ma afiafi faaleaiga, pe o lena lava e faatumu e lau ava le avanoa o loo i ai i le aiga

ona o lou le gauai atu i ai? Pe o e ta'u atu ea i lou toalua le tele o lou alofa ia te ia? O le a aumai ai ia te ia le fiafiaga sili. Ua ou faalogo i alii pe a ou fai atu i ai lena fesili o fai mai ia te au, "Oi, na te iloa." E manaomia ona e ta'u atu ia te ia. E lagona e le fafine le fiafia, faatuatuaina, ma e faamanuiaina tele e lena faamautinoaga [o le alofa]. Ia faa-iloa atu lou loto faafetai mo mea o loo faia e lou toalua mo oe. Ia faailoa atu soo lena alofa ma le loto faafetai. O le a faa'oaina sili ai le olaga, sili atu ai ona faafiaina, ma faatumauina. Aua le taofia na faailoaga faalenatura o le alofa. Ma e sili atu se aafiaga e maua pe a e opo maia o ia ma ta'u atu i ai.

Sa ou aoa mai i lo'u toalua, le taua o nei faaupuga. I le popofou o la ma faaiipoipo, e masani lava ou te tatalaina ai a'u tusitusiga paia e tuuina atu se savali, ae ou maua ai se fasipepa faamalosiua ma le agaalofa mai ia Jeanene, ua sulu i itulau. O nisi taimi, ona o le ootia tele ou te tau le mafaia ai ona tautala. O na faamatalaga tusi-tusia taua mai se ava alofa, na ave ma e faaauu pea ona ave ma se 'oa e

le mafaatauina o le mafanafana ma le faananau.

Sa amata ona ou faia foi lena mea e tasi ia te ia, ma lo'u le iloaina le matuai taua moni ia te ia. Ou te manatua se tasi tausaga na matou le maua ai se tupe ou te avatua ai se meaalofo o le Valentine ia te ia, ona ou manatu lea e tusi se ata i le valivai i luma o le pusaaisa. Na ou faia le mea e sili ona mafai, ae na ou faia ai se mea sese se tasi. O se vali suauu ae le o se valivai. Na te lei faatagaina lava a'u e aveese lena ata tumau mai le pusaaisa.

Ou te manatua se tasi aso, na ou ave ai nisi o pepa lapotopoto laiti lea e maua ai li'o pe a e faapūpūina le pepa ma ou tusia ai le numera 1 i le 100. Sa ou fuliina li'o taitasi ma tusi atu ai ia te ia se feau, e tofu le li'o ma le upu e tasi. Ona ou tago lea ua luluu ma tuu i totonu o se teutusi. Sa ou manatu o le a ata ne'a ai.

Ina ua maliu o ia, sa ou mauaina i ana meatotino, le tele o lona talisapaia o nai savali faigofie sa ma fefaasoaa'ia. Sa ou iloa ai na ia faapipiina ma le faaeteete ia na li'o uma i se fasi pepa. E le gata ina sa ia teuina a'u faamatalaga tusitusia mo ia, ae sa ia puipuia lelei foi i ni faavaa pa'u e pei o ni oa taua. E na o le tasi lava le faamatalaga tusitusia na te le'i tuuina faatasi ma isi. O loo i ai pea lava i tua o le tioata o le uati o le matou umukuka. E faitauina faapea, "Jeanene, ua oo i le taimi e ta'u

atu ai ia te oe, ou te alofa ia te oe." E tuu ai lava iina e faamanatu mai ai ia te au lena afafine lē mafaatusalia o le Tama i le Lagi.

Ina ua ou toe mafaufau i lo ma'ua ola faatasi ai, ua ou iloa ai le faamanu-iaina tele o i maua. Ma te lei feupuai lava i lo ma fale, e leai foi ni upu lē alofa i lo ma va. Ua ou iloaina nei na oo mai faamanuiga ona o ia. Na afua i lona naunautai e foai atu, faasoa, ma le le manatu ifo mo ia lava. I lo ma'ua ola faatasi ai mulimuli ane, sa ou taumafai ai e faaaoao i lana faaitaiga. Ou te fautua atu, i le avea ai o se tane ma se ava, ia oulua faia foi lena mea i lo oulua aiga.

O le alofa mama o se mana e le mafaatusalia, ma le malosi mo le lelei. O le alofa amiotonu o le faavae o se faaipoipoga manuia. O le mafuaaga aupito taua lea o fanau fiafia ma lelei ona atiina ae. O ai e mafai ona fuaina ma le tonu le uunaiga amiotonu o le alofa o se tina? O a ni fua tumau o le a maua mai i fatu o le upumoni lea e totonu ma le faaeteete e se tina ma galueaiina ma le alofa i le elelee lafulemu o le mafaufau ma le loto o se tamaititi? I le avea ai o se tina, ua tuuina atu ia te oe ma le faaeteete ni uiga e fesoasoani ia e iloaina ai taleni patino ma mana tulaga ese o lau tama. Faatasi ai ma lau tane, e mafai ona oulua faamalolosa ma faamatua'ia na uiga ina ia fua mai.

E matuai faamanuaina lava le faaipoipo. E matagofie le faaipoipoga. E oo mai le taimi e amata ai ona tutusa o oulua mafaufauga, ma tututusa manatu ma lagona. E i ai taimi lua te matua fiafia ai lava, taimi o tofotofoga ma taimi o faigata, ae e taiala faatasi lava oulua e le Alii i na aafiaga e tupu-tupu a'e ai.

I se tasi po sa ala ai lo ma atalii laitiiti, o Richard, sa i ai se faaletonu i lona fatu ma sa tagi. Sa ma taufai lagonaina ua ala. E masani lava o lo'u toalua e ala e vaai se pepe o tagi, ae o le taimi lea sa ou fai atu ai, "Lea o le a ou alu e vaai."

Ona o le ma'i o lo'u atalii, a amata ona tagi o ia, ona tatavale lea o lona fatu. E pua'i o ia ma leaga ai ie o lona moega. O lena po na ou siiina ai ma opo mai o ia e taumafai ai e faato'ato'a le tata o lona fatu ma uma ai lana tagi, a'o ou suiina ona lavalava ma ona ieafu mama. Sa ou siiina o ia seia iu ina moe. Sa ou le iloaina i lena taimi, o le a maliu o ia i ni nai masina mulimuli ane. O le a ou manatuaina pea lo'u siiina o ia i le tuneva o lena po.

Ou te manatua lelei le aso na maliu ai o ia. A o ma malaga ese ma Jeanene mai le falemai, na ma afe i tua i le tafaala. Na ou opoina mai o ia. Sa ma fetagisi, ae na ma iloaina o le a matou toe faatasi ma ia i tala atu o le veli ona o feagaiga na matou osia i le malu-malu. O le mea lena na faigofie ai ona taliaina lona maliu.

O le agalelei o Jeanene na aoaoina ai au i le anoanoa'i o mea taua. Sa ou le faatagata matua tele, ae sa faautauta tele o ia, ma tele lona faaleagaga. O le faaipoipoga e maua ai se faatula-gaga silisili mo le faatoilaloina o soo se tulaga e manatu faapito pe manatu ifo na o oe lava. Ou te manatu o se tasi o mafuaaga ua fautuaina ai i tatou ina ia faaipoipo vave i le olaga, ina ia aloese ai mai le atiina ae o ni uiga lē

talafeagai e faigata ona toe suia.

Ou te faanoanoa mo soo se alii e lei faia lava se filifiliga e sailia se soa e faavavau ma ua tagi lo'u loto mo tuafafine e lei mauaina lava le avanoa e faaipopo ai. O nisi o outou atonu e lagona le tuuatoatasi ma le le talisapaia ma lē mafai ai ona iloa pe mafai faapefea e oe ona maua faamanuiaga o le faaipopoga ma le fanau, po o lou lava aiga. E mafaia mea uma e le Alii, ma Na te tausia folafolaga na Ia musuia ai Ana perofeta e folafola mai. O le faavavau o se taimi umi. Faatuatua i na folafolaga ma ola ina ia e agavaa e maua ina ia oo atu ai i Lona taimi, ua mafai e le Alii ona faatino i lou olaga. Ma le mautinoa, o le a e mauaina faamanuiaga folafolaina uma ua e agavaa e maua.

Faamolemole faamagalo mai au mo le talanoa e uiga i lou toalua pele, o Jeanene ae o ma'ua o se aiga e faavavau. Sa olioli pea o ia ma le fiafia, ma o le tele o lena fiafia na maua mai i le auauna atu i isi. Na oo lava i le taimi na ma'i tigaina ai, na ole atu ai o ia i ana tatalo o le taeao i lona Tama i le Lagi e taitai atu o ia i se tagata e mafai ona ia fesoasoani i ai. O lena olega faamaoni na taliina pea lava pea. Na faamāmāina avega a le toatele; na faapupulaina o latou olaga. Na faamanuiaina pea o ia i le avefa ai ma tufugaaao na taitaia e le Alii.

Ou te iloa le uiga o le alofa i se afafine o le Tama i le Lagi o lē e faatasi ma le alofa tunoa ma le tuuto na ia ola ai i le ausiaina o ona tulaga gafatia atoatoa o se tamaitai amiotonu. Ou te mautinoa lava i le lumanai, pe a ou toe vaai ia te ia i tala atu o le veli, o le a ma iloaina ua atili faateleina le loloto o le alofa o le tasi i le isi. O le a sili atu foi ona ma talisapaia o le tasi ma le isi, i le tele o lenei taimi na ma valavala ai i le veli, i le suafa o Iesu Keriso, amene. ■

Saunia e Elder D. Todd Christofferson

○ Le Korama a Aposefelo e Toasefululua

“Ou te Aoi Atu ma Sasa ia i Latou Uma Ou te Alofa I Ai”

O le aafiaga tonu lava o le onosaia o le a'oaiga e mafai ona faamamaina ai i tatou ma saunia ai i tatou mo avanoa sili atu faaleagaga.

O lo tatou Tama Faalelagi o se Atua o ni faamoemoega maua-luluga. O ona faamoemoega mo i tatou ua faailoa mai e Lona Alo o Iesu Keriso i upu nei: “Ou te loto ina ia atoatoa ona lelei la outou amio, e pei o au ma lo outou Tama o i le lagi, e atoatoa ona lelei” (3 Nifae 12:48). Ua Ia apoapoi mai ina ia faapaiaina i tatou ia mafai ai ona tatou “nonofo i se mamalu selesitila” (MFF 88:22) ma “nonofo ai i lona afoaga” (Mose 6:57). Na te silafia le mea e manaomia, ma o lea, ina ia mafai ona faaliliuina i tatou, ua Ia saunia ai Ana poloaiga ma feagaiga, o le meaalofo o le Agaga Paia, ma o le mea e aupito sili ona taua, o le Togiola ma le Toetu a Lona Alo Pele.

I nei mea uma, o le faamoemoega o le Atua, ia mafai e i tatou o Lana fanau ona oo i le olioli sili, e mafuta ma Ia e faavavau, ma oo ai ina avefa e pei o Ia. I nai tausaga ua mavae na faamalalama mai ai e Elder Dallin H. Oaks: “O le Faamasi-noga Mulimuli, e le na o se iloiloga

o le aofaiga o faatinoga lelei ma le leaga—o mea sa tatou faia. O se faailoaga o aafiaga mulimuli o a tatou galuega ma mafaufauga—o tagata ua avefa ai i tatou. E lē lava mo soo se tasi le tau lava ina faatino. O poloaiga, sauniga, ma feagaiga o le talalelei e le o se lisi o ni tupeteu ua manaomia e faia i se teugatupe faalelagi. O le talalelei a Iesu Keriso o se fuafuaga lea ua faaali mai ai ia i tatou le auala e avefa ai ma tagata ua finagalo lo tatou Tama Faalelagi e avefa ai.”¹

O le mea e faanoanoa ai, o le tele o le faa-Kerisiano faonapo nei e le faailoaina o loo i ai ni manaoga moni o le Atua ia i latou o e talitonu ia te Ia, ae ua vāai atu ia te Ia o se auauna “o loo faafetaiaia o latou manaoga pe a poloaia ai” po o se fomai faapitoa o lana matafaioi o le fesoasoani lea i tagata ia “lagonaina le fiafia ia i latou lava.”² O se vaaiga faalelotu lea “e le faatagā faia le suia o olaga”³ I se tulaga e esese ai,” na tautino mai e se tasi tusitala, “o le Atua o loo faaalia i Tusi

Paia uma faa-Eperu ma le faa-Kerisiano o loo fesili mai, e le gata mo tautinoga, ae faapea foi o tatou lava ola. O le Atua o le Tusi Paia e feagai ma mataupu o le ola ma le oti, ae lē o le fialelei, ma e faamoemoe mo le alofa taulagaina, ae lē o le faatagāfai.⁴

Ou te fia talanoa atu i se tasi o uiga patino ma faatinoga e manaomia ona tatou faaaogaina pe afai e tatau ona tatou ausia faamoemoega mauaululuga o le Tama Faalelagi. O lenei: ia loto e talia ma saili atu mo faasa’oga. E taua tele aoa’iga pe afai o le a tatou suia o tatou olaga “i se tagata atoatoa, [o lona uiga], e oo atu i le fuataga o le tulaga o le atoatoa o Keriso” (Efeso 4:13). Na talanoa Paulo e uiga i le faasa’oga faalelagi po o le aoa’iina, “Aua o le ua alofagia e le Alii, ua aoai atu o ia ia te ia” (Eperu 12:6). E ui lava e masani ona faigata ona onosaia, ae o le mea moni e tatau ona tatou olioli ua manatu mai le Atua ia i tatou lea ua aoga ai le taimi ma faafitauli e faasa’o ai.

E tolu faamoemoega o aoaiga faalelagi: (1) ia faaoleole i tatou ia salamo, (2) ina ia faamamaina ma faapaiaina i tatou, ma le lona (3) i taimi e toe faatonutonu ai o tatou ala o le olaga i le mea ua silafia e le Atua o se ala e sili atu ona lelei.

Muamua lava ia mafaufau i le salamo, le tulaga talafeagai mo le faamagaloga ma le faamamaina. Na tautino mai e le Alii, “Ou te aoai atu ma sasa ia i latou uma ou te alofa i ai; o lenei, ia e vilivilitai, ma ia e salamo” (Faaaliga 3:19). Na Ia toe fetalai foi, “E ao foi ina aoaiina lo’u nuu i mea e faatigaina ai i latou, afai e ao ina faia faapea, se’ia latou iloa le usiusitai” (MFF 105:6; tagai foi i le MFF 1:27). I se faaaliga o aso e gata ai, na poloaiina ai e le Alii taitai sinia e toafa o le Ekalesia ina ia salamo (e pei foi ona Ia poloaiina le toatele o i tatou) ona o le lava o le aoaoina o a latou fanau “e

tusa ma poloaiga” ma mo le le “matua maelega ma mafaufau i le aiga” (tagai MFF 93:41–50). Na salamo le uso o Iareto i le Tusi a Mamona ina ua tu atu le Alii i se ao ma talanoa ma ia i “ituaso e tolu . . . ma ua aoai mai ia te ia, aua ua le manatua e ia e valaau atu i le suafa o le Atua” (Eteru 2:14). Ona sa ia tali atu ma le loto tele i ai i lenei aoaiga matuia, na mulimuli ane ai tuu atu i le uso o Iareto le avanoa e vaai ai ma faatonuina e le Togiola o le muai olaga (tagai Eteru 3:6–20). O le fua o le aoaiga a le Atua o le salamo lea e taitai atu ai i le amiotonu (tagai i le Eperu 12:11).

E le gata i le faaosofia o lo tatou salamo, a o le aafiaga tonu lava o le onosaia o le a’oaiga e mafai ona faamamaina ai i tatou ma saunia ai i tatou mo avanoa sili atu faaleagaga. Na fetalai mai le Alii, “E ao ina tofotofoina lo’u nuu i mea uma, ina ia sauniuni i latou e talia le mamalu o ia te au mo i latou, o le mamalu lava o Siona, o lē foi e le onosai i le aoaiga e le aoga i lo’u malo” (MFF 136:31). I se isi nofoaga na ia fetalai ai, “Aua o i latou uma e le onosai i le aoaiga, a e faafitia au, e le mafai ona faapaiaina” (MFF 101:5; tagai foi Eperu 12:10). E pei ona saunua Elder Paul V. Johnson i le taeao analeila, e tatau ona tatou faaeteete ia aua nei o tatou inoino i mea tonu e fesoasoani tatou te maua ai natura faalelagi.

Na faatuina e e na mulimuli ia Alema se nuu o Siona i Helama, ae na ave faapologaina i latou. Sa lei tatau ona latou puapuaga—e fai

lava si feteenai—ae o loo faapea mai faamaumauga:

“A e ui i na mea, ua silafia e le Atua ua tatau ona aoai i lona nuu, ioe, na te tofotofoina lo latou onosai ma lo latou faatuatua.

“A e ui i lea—ai se faalagolago ia te ia, e faaeaina o ia i le aso gataaga. Ioe, ma ua faapea foi ma lenei nuu” (Mosaea 23:21–22).

Na faamalosia e le Alii i latou ma faamāmāina a latou avega i le tulaga na le mafai ai ona latou lagonaina i o latou tua, ma iu ina laveaiina ai i latou (tagai i le Mosaea 24:8–22). Na le mafuatia le faamalosia o lo latou faatuatua e ala i o latou aafiaga, ma na latou olioli mulimuli ane ai i se sootaga faapitoa ma le Alii.

E faaoga e le Atua se isi ituaiga o aoaiga po o se faasa’oga e taiala ai i tatou i se lumanai tatou te le o mafai ona muai iloaina i le taimi nei, ae ua Ia silafia o se ala sili atu lea mo i tatou. O Elder Hugh B. Brown, o se tasi na avea ma uso o le Toasefululua ma se fesoasoani i le Au Peresitene Sili, na tuu maia se aafiaga patino. Na ia faamatalaina lona faatauina mai o se faatoaga ua faaleagaina i Kanata i le tele o tausaga ua mavae. A o faasolo lana faamama ma le faaleleia o lona fanua, na ia tau atu ai i se pupu vine sa ola ai e sili atu ma le ono futu le mauauluga ma le lei ni ona fua, ona ia matuai teuina lea, ma tuua ai na o ni nai tagutugutu laiti. Ona ia vaaia lea o se matāua e pei o se loimata i luga o tagutugutu taitasi laiti nei e pei o loo tagi le pupu vine ma sa manatu na ia

lagona atu o faapea mai,

“E faapefea ona e faia lenei mea ia te au? Sa matua matagofie lo’u tupu-tupu ae, . . . a o lea ua e tipiina au i lalo. O le a tauemu mai uma laau i le faatoaga ia te au. . . . E faapefea ona e faia lenei mea ia te au? Sa ou faapea o oe o le teufanua iinei.”

Na tali atu Elder Brown, “Vaai oe, le pupu vine, o au o le teufanua iinei, ma ou te iloa le mea ou te manao ia avea ai oe. Ou te lei fuafua e avea oe ma se laau fua po o se laau e paolo. Ou te manao ia te oe e avea ma se pupu vine, a oo i se aso pupu vine, pe a taufuifui ou fua, o le a e faapea mai, ‘Faafetai i lau Susuga Teufanua, mo le lava o lou alofa ia te au na e tipiina ai au i lalo.’”

I tausaga mulimuli ane, sa avea ai Elder Brown ma se taitai i le malae o le taua i le Vaegaau a Kanata i Egelani. Pe a faamanualia se taitai sili i se taua, o Elder Brown e tatau ona sosoo ina ia siitia lona tulaga i le taitai au, ma sa auina atu o ia i Lonetona. Ae ui lava ua agavaa atoatoa Elder Brown mo le siitaga, na le mafai ona ia maua ona o ia o se Mamona. Na ta’u atu e le taitai au sili se lafoga faapea, “Ua e agavaa mo le tofiga, ae e le mafai ona ou tuu atua ia te oe.” O mea na faaalu ai le sefulu tausaga o Elder Brown na faamoemoe i ai, tatalo, ma saunia i ai ua le mafai ona maua ona o le faailoga tagata tele. I le faaaauuina o lana tala, na manatua e Elder Brown:

“Na ou oso i luga o le nofoaafi ma toe foi atu . . . ma se loto nutimomoia, ma le oona ua i ai i lo’u agaga. . . . Ina ua ou taunuu i lou faleie, . . . na ou atoina lo’u pulou i luga o le moega. Na uumau a’u moto, ma faalālā atu i le lagi. Sa ou fai atu, ‘E faapefea ona e faia lenei mea ia te au, le Atua e? Ua ou faia mea uma ou te mafaia e tatau ai. E leai se mea sa mafai ona ou faia—sa tatau ona ou faia—ou te lei

faia. E faapefea ona e faia lenei mea ia te au? Sa pei a’u o se āu oona.

Ona ou faalogoina lea o se leo, ma sa ou iloa lenei leo. O lo’u lava leo, ma na faapea mai le leo, ‘O au o le teufanua iinei. Ou te iloa le mea ou te manao e te faia.’ Na alu ese atu le oona mai lo’u agaga, ma ou faapa’u ai i ou tulivae i talaane o le moega e talosagaina le faamagaloga mo lo’u lē loto faafetai. . . .

“. . . Ma o lea ua toetiiti 50 tausaga mulimuli ane, ua ou vaai atu i le [Atua] ma faapea atu, ‘Faafetai atu i lau Susuga a le Teufanua, mo le tipiina o au i lalo, mo le lava o lou alofa ia te au e faamafatia ai au.’”⁵

Na silafia e le Atua le tagata e tatau ona avea ai Hugh B. Brown ma le mea na manaomia mo lena mea ina ia tupu, ma na Ia toe faatonutonu lona

ala ina ia saunia ai o ia mo le avea ai ma se aposetolo paia.

Afai tatou te mananao faamaoni ma tauivi e tusa ma faamoemoe ma mau-luluga o lo tatou Tama Faalelagi, o le a Ia faamautinoa mai tatou te maua uma le fesoasoaniga tatou te manaomia pe o le faamafanafana, faamalosia, po o le aoaiina. Afai tatou te naunau e talia, o aoaiga manaomia o le a oo mai i le tele o foliga ma mai le tele o punaoa. Atonu e oo mai i le ala o a tatou tatalo a o fetalai mai le Atua i o tatou mafau-fau ma loto e ala mai i le Agaga Paia (tagai MFF 8:2). Atonu e oo mai i le foliga o tatalo ua taliina, “Leai,” pe ese foi nai lo le mea na tatou faamoemoeina. Atonu e oo mai aoaiga a o tatou sutesue i tusitusiga paia ma faamanatu mai ai le le atoatoa, le le ususitai, po o mea ua le amana’ia

O aoaiga e mafai ona oo mai i isi, aemaise lava o i latou ua musuia e le Atua e faalauiloa lo tatou fiafia. O apo-setolo, perofeta, peteriaka, epikopo, ma isi ua tuuina i le Ekalesia i aso nei e pei foi o aso anamua “Ina ia faaatoa-toaina ai le au paia, latou te fai ai le galuega a auauna, ia atiina ae ai le tino o Keriso” (Efeso 4:12). Atonu o nisi o mea ua ta’ua i lenei konafesi ua oo atu ia te oe o se valaau ina ia salamo pe sui, afai la e te usitaia o le a siitia oe i se tulaga maualuga. E mafai ona tatou fesoasoani le tasi i le isi o ni uso a tagata o le Ekalesia; o se tasi lea o mafuaaga autu na faatu ai e le Faaola se ekalesia. Tusa lava pe tatou te feagai ma faitioga taufaaleaga mai tagata e manatu faatauavaa mai pe faaleai foi se alofa mo i tatou, e mafai lava ona lava le agamalu e fefulisa’i ma aoao mai ai se mea e ono aoga ia i tatou.

O aoaiga, e faamoemoe ia agamalu, e mafai ona sau mai i se toalua o se tasi. Na manatua e Elder Richard G. Scott lea faatoa maea ona saunoa mai ia i tatou se taimi i le popofou o lana faaipopoga ina ua fautuaina o ia e lona faletua, o Jeanene, ina ia silasila tonu i tagata pe a ia saunoa. “E te tilotilo i le fola, o le faalo, o le faamalama, ma isi mea ae le o o latou mata,” na ia fai mai ai. Na ia taliaina i lona loto le aoaiga, ma na mafai ona ia mataalia sili ai i le fautuaina ma le galulue faatasi ai ma

tagata. I le avea ai ma se tasi na auauna atu o se faifeautalai i lenei taimi i lalo o le taitaiga a Peresitene Scott, e mafai ona ou faamautinoa atu na te silasila tonu lava i mata o se tagata i a latou talanoaga. E mafai foi ona ou faaopopo atu, pe a manaomia e se tasi se faasa’oga e mafai ona ati lenei vaai.

E mafai e matua ma e tatau lava ona faasa’o, pe aoa’i foi pe afai e le mananao e tafetafae atu a latou fanau i faiga le alofa a le tiapolo ma ana ‘au. Na matauina e Peresitene Boyd K. Packer a le faia e se tagata se faasa’oga o se tasi a o la ua i ai i se tulaga e faasa’o ai, o loo mafaufau o ia ia te ia lava. Manatua e tatau ona fai le aoaiga i le taimi ua tatau ai, i le mataalia po o le manino a’ia’i, “pe a uunaiina ai e le Agaga Paia; ae faaali atu le alofa faateleina i le ua e aoaiina; ina ne’i fai oe e ia mona fili” (MFF 121:43).

Manatua a tatou teena le faasa’oga, e ono le toe tuuina mai e isi tusa lava po o le a lo latou alolofa ia i tatou. Afai e faifai pea lo tatou lē faatinoina o le aoaiga a se Atua alofa, ona taofia foi lea e Ia. Na Ia fetalai mai, “E le faavavau ona finau lo’u Agaga ma tagata” (Eteru 2:15). O le mea moni lava, o le tele o lo tatou aoaiga e tatau ona sau mai ia i tatou lava—e tatau ona faasa’o i tatou e i tatou lava. O se tasi o auala na avea ai la tatou uo pele ua maliu o Elder Joseph B. Wirthlin, ma soo moni

a’ia’i ma le lotomaulalo e pei ona sa i ai, o le iloilo ina lea o lana faatinoga o ona tofiga uma ma galuega. I lona manao ina ia faamalieina le Atua, na tonu ai e aoao le mea e mafai ona ia faia lelei ona ia faaoga ai lea ma le maelega o lesone taitasi sa aoaoina.

O i tatou uma lava e mafai ona maua ia faamoemoega maualuluga o le Atua tusa lava po o le a le tele po o le laitiiti o mea tatou te gafatia ma taleni. Ua faamautu mai e Moronae, “Afai e teena e outou le amioletonu uma, ma alolofa atu i le Atua ma o outou loto atoa, ma o outou manatu, ma lo outou malosi uma, ona lava ai lea o le alofa tunoa [o Keriso] mo outou, ina ia atoatoa ai outou ia Keriso” (Moronae 10:32). O se taumafaiga maelega, ma le tuuto i la tatou vaega e aumaia ai le alofa tunoa mamana e mafai ai, o se taumafaiga e aofia moni ai le usitai atu i le aao a’oa’i o le Atua, ma le salamo faamaoni atoatoa. Ia tatou tatalo mo Lana aoaiga alofa-musuia.

Ia lagolagoina outou e le Atua i a outou taumafaiga ia maua Ona faamoemoega maualuluga ma toina atu ia te outou se atoaga o le fiafia ma le filemu lea e mulimuli mai ai. Ou te iloa e mafai e oe ma a’u ona tasi ma le Atua ma Keriso. Ou te molimau atu ma le lotomaulalo ma le mautinoa i lo tatou Tama Faalelagi ma Lona Alo Pele ma le tulaga gafatia fiafia ua tatou maua ona o i La’ua, i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Dallin H. Oaks, “The Challenge to Become,” *Liahona*, Jan. 2001, 40.
2. Kenda Creasy Dean, *Almost Christian: What the Faith of Our Teenagers Is Telling the American Church* (2010), 17.
3. Dean, *Almost Christian*, 30; tagai foi Christian Smith and Melinda Lundquist Denton, *Soul Searching: The Religious and Spiritual Lives of American Teenagers* (2005), 118–71.
4. Dean, *Almost Christian*, 37.
5. Hugh B. Brown, “O Le Pupu Vine,” *Liahona*, Mati 2002, 22, 24.

Saunia e Elder Carl B. Pratt

○ Le Fitugafulu

○ Faamanuiaga Silisili ona Taua a le Alii

Pe a tatou totogiina ma le faamaoni a tatou sefuluai, o le a toina mai e le Alii ia pupuni o le lagi ma sasaa mai i o tatou luga Ana faamanuiaga e silisili ona taua.

O u te faafetai mo tuua amiotonu o e na aoaoina le talalelei i a latou fanau i le aiga ao le'i taitai ona i ai ni afiafi faaleaiga. O Ida Jеспerson ma John A. Whetten, o matua ia o lo'u tina. Sa nonofo i la'ua i se tamai nuu o Colonia Juárez, Chihuahua, Mekisiko. Na aoaoina le fanau a le au Whetten e ala i faatonuga ma i le matauina o faataitaiga a o latou matua.

O le amataga o le vaitau o le 1920 i Mekisiko o ni taimi faigata ia. Faatoa maea le taua matautia i le lotoifale. Sa laiti ni tinoitupe na fefaasoloai ma o le tele lava, o tupe siliva. Na faatinoina e le toatele o tagata a latou pisinisi e ala i le faafesuiai o meaai ma auauunaga.

I se tasi aso ao taufaaiuiui le taumafanafana na sau ai i le fale Tama Matua John ina ua maea se fefaatauaiga ma na maua ai i se vaega o le faatauga ni peso se 100 i tupe siliva. Sa tuu e ia le tupe ia Ida ma faatonuina e faaaoga e totogi ai pili aoga o tamaiti.

Sa lagona e Ida le agaga faafetai mo le tupe ae na faamanatu atu ia John la te le'i totogiina se sefuluai i le taumafanafana ato'a. E leai se la tupe maua, ae na faamanatu e Ida ia te ia o loo maua mai i manu ia fasipovi,

ma susu. O le la togalaau aina na maua ai le tele o fualaau aina ma fualaau faisupo, ma na laua faia nisi fefaatauaiga mo mea e manaomia e le'i aofia ai ni tinoitupe. Na fautua atu Ida e tataua ona la tuuina atu le tupe i le epikopo mo le la sefuluai.

Sa i ai sina le fialia o John aua semanu e matua tele lava le fesoa-soani o le tinoitupe i aoga a tamaiti, peitai na ioe vave o ia e manaomia le totogi o le la sefuluai. Sa ave e ia le taga mamafa i le ofisa o le sefuluai ma totogi le tupe i le epikopo.

I se taimi puupuu mulimuli ane na ia maua ai se tala o le a taunuu mai i le vaiaso e sosoo ai se alii faipisinisi mauoa mai le Iunaite Setete o, Mr. Hord, faatasi ai ma nisi o alii e faaaluina ni nai aso i le mauga e tulimanu ma fagogota ai.

Sa feiloai atu Tama Matua John i le vaega o alii i le fale faatali pasese e le mamao ma Colonia Juárez. Sa ia te ia nofoa o solofanua ma ni solofanua na manaomia ua saunia e aveina ai ato ma mea e faaaoga i le toluapiga i le mauga. Sa faaaoga le vaiaso na sosoo ai e taialaina ai ia alii ma vaai ai le toluapiga ma manu.

I le faaiuga o le vaiaso, sa toe foi atu ia alii i le fale faatali pasese e pu'e ai le nofoaafi i le Iunaite Setete. Sa totogiina John i lena aso mo lana galuega ma na tuuina atu se taga o tupe siliva peso e totogi ai isi mea na faaaoga. Ina ua uma ona totogi ia John ma ana tamaloloa, sa toe faafoi atu e John le tupe na totoe ia Mr Hord, lea na te'i aua na te le'i faamoemoeina e totoe se tupe. Sa ia fesili ia John ia mautinoa ua totogiina uma mea na faaaoga, ma na tali atu John ua uma ona totogiina mea uma na faaaoga mo le malaga ma o le tupe lea na totoe.

Na ili le faili o le nofoaafi. Na faliu Mr. Hord e alu, ae na toe faliu mai i tua ma togi mai le taga tupe siliva mamafa ia John. "Lea, ave i le fale mo lau fanau tama," o lana tala lea. Sa sapa e John le taga ma toe agai atu i Colonia Juárez.

O lena afiafi ao faapotopoto le aiga ina ua maea le tausamiga o le afiafi e faalogo i tala o le malaga, na manatua ai e John le taga ma aumai ai ma tuu i luga o le laulau. Na fai mai John e na te le iloa pe fia se mea na i totonu o le taga, o lea i se taga malie na sasaa ai le taga i luga o le laulau—o se matua faaputuga—ma ina ua faitauina, e 100 tonu lava peso tupe siliva. E moni sa mafaufauina o se faamanuiaga maoae le fuafuaina e Mr. Hord e faia lena malaga. Sa maua e John ma lana fanau tama ni totogi lelei, ae o le 100 peso na totoe o se faamanatuaga lea o le aofaiga tonu lava o le sefuluai lea na totogiina i le vaiaso na muamua atu. Atonu i nisi, o se laki lea, ae i le aiga o Whetten o se lesona manino lava mai le Alii e Na te manatuaina Ana folafolaga ia i latou o e totogi ma le faamaoni a latou sefuluai.

Ao laitiiti, sa ou fialia i lena tala aua sa faatatau i se malaga toluapiga tietie solofanua i luga o mauga e tulimanu ma fagogota ai. Ma sa ou fialia i ai aua

na aoao mai ai afai tatou te usiusitai i poloaiga e faamanuiaina i tatou. E tele isi mea e mafai ona tatou filifili i ai e uiga i le sefuluai mai lenei tala.

Muamua, o le a e matauina o le totogiina o le sefuluai i lenei tulaga e le o fesootai i le aofaiga o le tupe maua. Na fuafua lava le au Whettens e faaoga le la tinoitupe muamua o le tupe maua mo le sefuluai aua na lelei le tausiga o i latou mai manu ma fua o la latou togalaau o fualaaui aina ma fualaaui faisupo. Sa la iloa lelei lo latou nofo aitalafu i le Alii mo o latou faamanuiaga.

O se faamanatu lea o le mea na faatatau i ai le Alii i Lana fetalaiga: “Pe faoa e le tagata mea a le Atua? A o outou, ua outou faoa a’u mea.” Na fesili tagata, “Ni a ea au mea ua matou faoa?” Na toe fetalai mai le Alii ma le malosi, “O mea e sefulu a’i a outou mea, atoa ma taulaga” (Malaki 3:8). Ioe, uso e ma tuafafine, e pei ona iloa e John ma Ida Whetten i lena taumafanafana i vaitau ua mavae, tatou te nonofo aitalafu uma lava i le Alii. Aua ne’i tuuaia i tatou i le

faoa o mea a le Alii. Ia tatou faamaoni ma totogi a tatou aitalafu i le Alii. E na o le 10 pasene lava o loo Ia talosaga mai ai. O le faamaoni i le totogiina o a tatou aitalafu i le Alii o le a fesoasoani lea ia i tatou ina ia faamaoni i o tatou uso a tagata.

O le isi mea na ou matauina i lena tala o le totogiina lea e o’u matua matutua o le sefuluai e tusa lava po o le a le matitiva na i ai le tulaga o mea tautupe a lo latou aiga. Sa la silafia poloaiga a le Alii, sa la faatatauina tusi-tusiga paia ia i laua (tagai i le 1 Nifae 19:23–24) ma usitaia le tulafono. O le mea lea o loo faamoemoe i ai le Alii i Ona tagata uma. Na te faamoemoe tatou te totogi le sefuluai e le faapea pe a tele se tupe, e le mai “tupe totoe” o le paketi a le aiga, ae e pei ona Ia poloaia anamua, e mai a tatou tupe maua “muamua”, e tusa lava pe laitiiti pe tele. Ua poloaia mai e le Alii, “Aua e te faatuai mai le faapolopolo o le fua . . . o le ulumatua” (Esoto 22:29). O le auala sili ona mautinoa e totogi ai ma le faamaoni le sefuluai,

lea ua avea ma o’u aafiaga patino, o le totogiina lea i le taimi lava lea ou te maua ai soo se tupe. O le mea moni lava, ua na o le pau lea o le auala.

Ua tatou aoao mai i o’u matua matutua o Whetten o le sefuluai e le o se mataupu e faatatau i tupe; o se mataupu o le faatuatua—faatuatua i le Alii. Ua Ia folafola mai faamanuiaga pe a tatou usiusitai i Ana poloaiga. Na manino lava, le faaalua o le faatuatua maoae o, John ma Ida Whetten i le totogiina o le la sefuluai. Ia tatou faaali atu lo tatou faatuatua i le Alii e ala i le totogiina o a tatou sefuluai. Totogi muamua, totogi ma le faamaoni. Aoao a tatou fanau e totogi le sefuluai e oo lava i a latou tupe e avatu e matua po o nisi tupe maua, ma tatou aveina i latou i le faatalanoaga faaiu o le sefuluai ina ia latou iloa a tatou faataitaiga ma lo tatou alolofa i le Alii.

E i ai se tulaga e ono sese ai le faaliliuina o lenei tala mai o’u matua matutua. Atonu tatou te manatu faapea, talu ai ona tatou te totogiina le sefuluai i tupe, o le a faamanuiaina pea lava i tatou e le Alii i tupe. Sa ou mafauafuina foi lena tulaga a o laitiiti. Ua ou iloa ina talu mai lena taimi e le otometi ona faapena. Ua folafola mai e le Alii ia faamanuiaga ia i latou o e totogi a latou sefuluai. Ua folafola mai e “toina . . . pupuni o le lagi mo outou, ma sasaa . . . atu le manuia mo outou, ina seia silisili ona tele” (Malaki 3:10). Ou te molimau atu e Na te faatau-nuuina Ana folafolaga, ma pe a tatou totogi ma le faamaoni a tatou sefuluai tatou te le oge i mea e manaomia o le olaga, peitai Na te lei folafola mai le tulaga mauoa. O tupe ma teuga tupe i le faletupe e le o ni Ana faamanuiaga taua ia. Na te faamanuiaina i tatou i le atamai e pulea ai a tatou punaoa faa-tapulaa o mea totino, o le atamai tatou te mafai ai ona ola i le 90 pasene o a tatou tupe maua nai lo le 100 pasene.

O le mea lea, e malamalama ai tagata e totogiina ma le faamaoni le sefuluai i le ola fuafua lelei mo le lumanai ma ua ola faalagolago ia te ia lava.

Ua ou malamalama o faamanuiaga sili ona taua a le Alii e faaleagaga, ma e masani lava e faatatau i aiga, uo, ma le talalelei. E masani lava ona Ia tuu mai se faamanuiaga i se tulaga maaleale faapitoa i le uunaiga ma le taitaiga a le Agaga Paia, aemaise lava i tulaga o faaipoipoga ma aiga e pei o le tausaiaina o le fanau. O lea ituaiga tulaga maaleale faaleagaga e mafai ona fesoasoani ina ia tatou fiafia i faamanuiaga o le lotogatasi ma le filemu i le aiga. Na fautua mai Peresitene James E. Faust o le totogiina o le sefuluai “o se inisiua sili lea e tetea atu ai i le teteaga” (“Faaoina o Lau Faaipoipoga,” *Liahona*, Ape. 2007, 5).

E fesoasoani ia i tatou le totogiina o le sefuluai i le atiina ae o se loto agamalu ma le lotomauualalo, ma le loto faafetai lea e “tautino atu . . . lana pule i mea uma” (MFF 59:21). O le totogiina o le sefuluai e uunaia i totonu o i tatou se loto limafoai ma le loto faamagalalo, ma se loto agaaloa e faatumulia i le alofa mama o Keriso. Tatou te naunau e auauna atu ma faamanuia i isi ma le loto usiusitai e taliaina le finagalo o le Alii. O i latou o e totogiina e le aunoa le sefuluai, o le a faamalolosia o latou faatuatua i le Alii o Iesu Keriso ma e latou te atiina ae se molimau mausali ma le tumau o Lana talalelei ma i Lana Ekalesia. E leai ma ni faamanuiaga tautupe po o ni mea totino i soo se tulaga o nei mea, ae peitai e moni lava o ni faamanuiaga silisili lea ona taua a le Alii.

Ou te molimau atu, pe a tatou totogiina ma le faamaoni a tatou sefuluai, o le a toina mai e le Alii ia pupuni o le lagi ma sasaa mai i o tatou luga Ana faamanuiaga e silisili ona taua. I le suafa o Iesu Keriso, amene. ■

Saunia e Elder Lynn G. Robbins

○ Le Fitugafulu

“Alii [ma Tamaitai] Pe Faapefea La Outou Amio e Tatau Ai?”

Talosisia ia faamanuiaina a outou taumafaiga i le atiina ae o uiga faa-Keriso, ina ia mafai ona iloa Ona fofoga i o tatou foliga ma faaalua Ona uiga i a tatou amioga.

“○ le avea ai, po o le le avea [ma tagata e tatau ai]” o le mea moni o se fesili lelei tele.¹

Sa tuuina mai e le Faaola le fesili i se auala e sili atu ona o’oo’o, ua avea ai o se fesili taua tele faaleaoga faavae mo i tatou uma taitoatasi: “O a ituaiga alii [ma tamaitai] e tatau ona *avea ai* i tatou? E moni ou te fai atu ia te outou, e pei lava o *A’u nei*” (3 Nifae 27:27; faaopoopo le faamamafa). O le faaogaaga o le veape o le tagata muamua i le taimi nei e *avea ai* o le *O A’u*. Ua Ia valaauina i tatou e tauave i o tatou luga Lona suafa ma Lona natura.

Ina ia avea e pei ona *i ai* o Ia e tatau ai foi ona tatou *faia* mea na Ia *faia*: “E moni, e moni, ou te fai atu ia te outou, o la’u talalelei lenei; ua outou iloa foi mea e tatau ona outou *faia* i la’u ekalesia; aua o galuega na outou vaai i ai ua ou *faia ia faia*” foi e outou” (3 Nifae 27:21; faaopoopo le faamamafa).

O le *ia avea ai* ma le *ia faia* e le mafai ona tuueseeseina. I le avea ai o

ni aoaoga faavae e faalagolago le tasi i le isi, ua faamalosisia ma uunaia ai e le tasi le isi. Mo se faataitaiga, o le faatuatua e musuia ai se tagata e tatalo, ae o le tatalo foi e faamalosisia ai le faatuatua o se tagata.

E masani ona tausalaina e le Faaola i latou o e *sa faia* e aunoa ma le *avea*—ma ta’uina i latou o tagata pepelo: “Ua vivii mai lenei nuu ia te a’u i o latou laugutu, a o latou lotou taumamama ia te a’u” (Mareko 7:6. O le *faia* ae le *avea ai* ma tagata e tatau ai, o le pepelo lea, po o le faafoliga e avea ma se tagata e le o ia moni lea—o se faafiapoto.

I le isi itu o le *avea ai* e aunoa ma le *faia* e le aoga lea, e pei foi o le “faatuatua, pe afai e le i ai galuega, e *mate lava ia* ina ua na o ia” (Iakopo 2:17; faaopoopo le faamamafa). O le lelei e aunoa ma le *faia* moni o mea lelei—o se faa’ole’ole lea ia te oe lava, ua e talitonu ia te oe lava e te lelei, ona e lelei mea na e te faamoemoe i ai.

O le *faia* e aunoa ma le *avea ai* ua

faaali atu ai e le—pepelo—se vaaiga sese i isi, ae o le *avea ai* e aunoa ma le *faia* ua faaalua ai se vaaiga sese i le tagata lava ia.

Na aoai e le Faaola ia tusiupu ma Faresaio ona o lo latou pepelo: “Oi talofa ia te outou tusiupu ma faresaio, tagata pepelo! Ua outou avatu mea e sefulu ai”—o se mea na latou *faia*—“o le mili ma le aneto, ma le kumina, a ua tuu e outou o mea silisili o i le tulafono, o le amiotonu, ma le alofa, ma le faamaoni” (Mataio 23:23). Pe i se isi faaupuga, Sa le mafai ona *avea* i latou ma tagata sa tatau ona *avea ai*.

E ui sa Ia viia le taua o le *faia*, ae sa ta’ua e le Faaola le *avea ai* o se “mea silisili.” O le taua sili atu o le *avea ai* o loo faaalua i faataitaiga nei:

- O le ulu ifo i le vai o le papatisoga o se mea tatou te *faia* O le *avea ai* lea e tatau ona muamua o le faatuatua ia Iesu Keriso ma le i ai o se suiga tele o le lotu.
- O le taumamafa i le faamanatuga o se mea tatou te *faia*. O le *avea ai* ma se tagata agavaa e taumafa i le faamanatuga o se mea e silisili ma sili atu ona taua.
- O le faauuina i le perisitua o se faatinoga po o le *faia*. Ae peitai, o le mea silisili, o le mana lea o loo i le perisitua lea e faavae “i mataupu faavae o le amiotonu” (MFF 121:36), po o le *avea ai*.

O le toatele o i tatou, tatou te faia ni lisi o mea *e fai* e faamanatu ai mea tatou te mananao e faataunuuna. Ae e seasea lava i ai ni lisi *ia avea ai*. Aisea? O mea *e fai* o gaoioiga po o faatinoga e mafai ona maka faasa’o i le lisi pe a uma ona *fai* Ae, o le *ia* *avea ai*, e le taitai uma ona *fai*. E le mafai ona e maua ni maka faasa’o [ua maea] i se lisi *ia avea ai*. E mafai ona ou aveina lo’u toalua mo se afiafi matagofie i le

Aso Faraile nei, o se mea lea *e fai*. Ae o le *avea ai* ma se toalua lelei e le o se mea lea e tupu; e tatau ona *avea* ma se vaega o lo’u natura—o’u uiga po o lo’u ituaiga tagata.

I le *avea ai* ma se matua, o le a le taimi e mafai ai ona ou maka faasa’o se tamaitiiti mai la’u lisi [o mea ua] *uma ona fai?* E le mafai ona uma le *avea ai* o i tatou ma ni matua lelei. Ma ina ia *avea* ma ni matua lelei, o le tasi o mea aupito taua e mafai ona tatou aoao atu i a tatou fanau o le auala *ia avea* atili ai e pei o le Faaola.

O le *avea ai* e faapei o Keriso e le mafai ona vaaia, ae o le malosiaga musuia ia o loo i tua atu o mea tatou te *faia*, ia e mafai ona vaaia. Mo se faataitaiga, a fesoasoani se matua i se tamaitiiti e aoao ia iloa savali, ua tatou vaaia le *faia* e matua o mea e pei o le faatu lelei ma le viia o le la tama. O nei mea *e fai* e faaalua ai le alofa i o laua lotu lea e le vaaia, ma le faatuatua ma le faamoemoe e le o vaaia i gafatia o le la tama. O lea aso ma lea aso e faaaau ai lava a laua taumafaiga—o faamaoniga ia o *avea ai* e le mavaaia, o le faapalepale ma le filiga.

Talu ai o le *avea ai* e mafua mai i le *faia*, ma o le uunaiga lea i tua atu o le *faia*, o le aoaoina atu o le *avea ai*, o le a sili atu ona aoga i le faaleleia atili o amio, nai lo le taulai atu i le *faia* e faapea o le a faaleleia atili ai amio.

Pe a le usiuitai tamaiti, faapea la e tauupu le tasi ma le isi, e masani lava ona ese le itu e agai i ai la tatou aoaiga i le mea sa latou *faia*, po o le feupuaiga sa tatou matauina. Ae o le *faia*—o a latou amioga—ua na o se faailoga o le faamoemoega le vaaia o o latou lotu. Tatou te ono fesili ifo ia i tatou lava, “O a ni uiga, pe afai e malamalama i ai le tamaitiiti, o le a faasa’oina ai lena amioga i le lumanai? O le onosai ma le faamagalo atu pe a le fiafia? O le agalelei ma le *avea* ma

se faatupu filemu? O le tali atu o le tagata lava ia mo ana amioga ae le o le tautuuai?”

E faapefea ona aoao atu e matua nei uiga i a latou fanau? O le a tatou le maua lava se avanoa sili atu e aoao ma faaali atu ai uiga faa-Keriso i a tatou fanau, nai lo le auala tatou te aoai ai i latou. O le *aoaiga* e sau mai le upu autu e tasi ma le *soo*, ma e faa-aoga ai le onosai ma aoaoga i la tatou pitolaau. E le tatau ona faia i le ita. E mafai ma e tatau ona tatou aoai atu i le ala o loo aoao mai i le Mataupu Faavae ma Feagaiga e 121 e ala i le: “tauanau atu, i le faapalepale, agalelei, ma le agamalu, ma le alofa faamaoni; i le agalelei, ma le malamalama mama” (fuaiupu e 41–42). O tulaga uma nei e *avea ai* faapei o Keriso lea e tatau ona *avea* ma se vaega o i tatou, o ni matua ma ni soo o Keriso.

O le aoaiga e iloa ai e le tamaitiiti ia taunuuga. I taimi faapena, e aoga ai le liliu o mea le lelei i ni mea lelei. Afai e ta’u atu e se tamaitiiti ua latou faia se mea sese, ia viia lo latou lototele na ta’uta’u atu ai. Fesili i le tamaitiiti po o le a se mea na ia aoaoina mai i le mea sese po o se sasi, lea ua e maua ai, ae sili ona taua, e le Agaga se avanoa e pa’i atu ai ma aoao le tamaitiiti. Afai tatou te aoao atu ia i latou le aoaoga faavae e ala i le Agaga, ua i ai i lena aoaoga faavae le mana e sui ai o latou lava uiga—*ia avea ai*—i le aluga o taimi.

Na iloa foi e Alema lena lava mataupu faavae, e faapea “ona ua aoga tele le talaiga o le upu i le taitaiina o le nuu *e fai* mea tonu—e moni, sa sili ona aoga ai i manatu o le nuu ai le pelu” (Alema 31:5; faaopoopo le faamamafa). Aisea? Aua o le pelu na pau lava le mea na taulai atu i ai o le faasalaina o le amio—po o le mea sa *fai*—a e o le talaiina o le upu na suia ai uiga moni o tagata, o ituaiga

tagata—*sa i ai* pe mafai ona *avea ai*.

O se tamaitiiti lelei ma usiusitai o le a lesitalaina se tama po o se tina i le vasega 101 mo Matua. Afai ua faamanuiaina oe i se tamaitiiti na te tofotofoina lou onosai i le mea e gata mai ai, o le a lesitalaina oe i le Vasega 505 mo Matua. Nai lo le mafaufau pe o le a se mea na sese ona e faia i le muai olaga ua e oo ai i lenei mala, atonu o le a e mafaufau i le tamaitiiti lea e sili atu ona faalogogata o se faamanuiaga ma se avanoa e te aveatai ai e faapei o Keriso. Po o le fea le tamaitiiti e foliga mai o le a sili ai ona tofotofoina, atiina ae ma faalelei ai lou onosai ma lou faapalepale, ma isi uiga faa-Keriso? Faamata ua tatau ona e manaomia lenei tamaitiiti i le tele e faapei ona manaomia ai oe e lenei tamaitiiti?

Ua tatou faalogo uma lava i le fautuaga ia tausala le agasala ae lo le tagata agasala. E faapena foi, a faalogotata a tatou fanau, e tatau ona tatou faaeteete ia le faia atua ni upu o le a latou talitonu ai o mea sese na latou *faia* o ituaiga tagata ia e *i ai* i latou. “Ia aua lava nei faatagaina le toilalo e afua mai i se taga na fai,” e aveatai o se faasinomaga ma upu ua faaigoa ai e pei o le “faavalevalea”, “paie” po o le “faavasivasi.”² O a tatou fanau o fanau ia a le Atua. O lo latou faasinomaga moni lea ma o latou gafatia. O Lana fuafuaga moni o le fesoasoani lea i Ana fanau ia manumalo mai mea sese ma mea le lelei ma ia agaigai atu ai ia aveatai e faapei ona *i ai* o Ia. O le mea lea, o amioga e oso ai le ita, e tatau ona manatu i ai o se mea e le umi—e le tumau, o se taga e fai ae lo o se faasinomaga.

O le mea lea, e manaomia lava ona tatou faaeteete, i le faaogaina o fasi fuaitau tumau e pei o le “O oe o taimi uma lava . . .” po o le “E te le taitai lava . . .” pe a fai se aoaiga. Ia

faaeteete i fasi fuaitau e pei o le “E te le faatauaina lava o’u lagona” po o le “Aisea e te faia ai ia matou faatalitali mo oe i taimi uma?” O fasifuaitau faapena e foliga mai ai taga e fai o se faasinomaga, ma e mafai ona tosina sese ai lagona o le tamaitiiti lava ia ma lona ta’uaogaina.

E mafai foi ona tulai mai le fenu-miai o le faasinomaga pe a tatou fesili i se tamaitiiti po o le a le ituaiga tagata e fia *avea ai* pe a matutua, e pei o se mea e *fai* e se tagata e *ola ai*. E le tatau ona faavasegaina e le galuega po o meatotino le faasinomaga po o le taua o le tagata lava ia. O le Faaola, mo se faataitaiga, o se kamuta lotomaulalo, ae sa faigata ona faavasega ai Lona soifua.

I le fesoasoani ai i se tamaitiiti ia iloa po o ai ia ma fesoasoani e faama-losia ai lo latou lava taua, e mafai ona tatou viia faalelei a latou taumafaiga po o amioga—o mea e *fai* Peitai o le a sili atu ona atamai le taulai atu o a tatou faaviivii autu i o latou ituaiga tagata ma talitonuga—o tagata *ua aveatai ai* i latou.

I se taaloga, o se auala poto e viia ai taumafaiga a tatou fanau —*faia*—e ala lea i le manatu o le *aveatai ai*—e pei o lo latou malosai, naunautai, talitonu ia i latou lava i taimi o faigata, ma isi—e faapea ona viia uma ai le *aveatai ai* ma le *faia*.

A tatou fai atu i tamaiti e *fai* ni feau, e mafai foi ona tatou vaavaai mo ni auala e viia ai i latou i le *aveatai ai*, e pei o le, “E ese lo’u fiafia pe a e faia au feau ma se loto naunau.”

A maua lipoti o tamaiti mai le aoga, e mafai ona tatou viia i latou mo o latou togi lelei, ae atonu foi e sili atu ma umi atu ona aoga le viia o i latou mo lo latou *maelega*. “Sa mae’a uma au meaaoga na aumai e fai. O oe o se tagata e iloa fai ma faauma ia mea faigata. Ua ou mitamita lava ia te oe.”

I taimi e suesue ai faaleaiga i tusitusiga paia, ia vaavaai ma talanoaina faataitaiga o uiga e maua i a outou faitauga i lena aso. “Aua o uiga faa-Keriso o ni meaalofoa mai le Atua ma e le mafai ona maua e aunoa ma Lana fesoasoani,³ i taimi o tatalo faaleaiga ma faaletagata lava ia, ia tatalo mo na meaalofoa.

I le laulau’ai, talanoa i lea taimi ma lea taimi e faatatau i uiga faaleatua, ae maise lava o uiga tou te tau i ai i tusitusiga paia i le taeao. “O a ni auala na aveatai ai oe ma se uo lelei ananei? O a ni auala na e faaali atu ai le alofa? Na faapefea ona fesoasoani le faatuatua ia te oe i le feagai ai ma luitau? Na faapefea ona faatuatua ai oe? faamaoni?” limafoai? Lotomaulalo? E anoanoai uiga faaleatua i tusitusiga paia e tatau ona aoa atu ma aoa mai.

O le auala e sili ona taua e aoa atu ai le *ia aveatai ai*, o le *aveatai ai* ma ituaiga matua i a tatou fanau, e pei ona i ai lo tatou Tama Faalelagi ia i tatou. O Ia le matua atoatoa e toatasi ma ua Ia faa-soa mai ia i tatou Lana tusi lesona o le aveatai ma matua—o tusitusiga paia ia.

O la’u lauga i le aso ua faasinotonu atu i matua, ae o mataupu faavae e faatatau lea i tagata uma. Talosia ia faamanuiaina a outou taumafaiga i le atiina ae o uiga faa-Keriso, ina ia mafai ona iloa Ona fofoga i o tatou foliga ma faaalii Ona uiga i a tatou amioga. Ma a lagona e lau fanau po o isi lou alofa ma vaai au amioga, o le a faamanatu atu ai ia te i latou le Faaola ma latou latalata atu ai ia te Ia, o la’u tatalo ma la’u molimau lea, i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. William Shakespeare, *Hamlet, Prince of Denmark*, act 3, scene 1, line 56.
2. Carol Dweck, sii mai i le Joe Kita, “Bounce Back Chronicles,” *Reader’s Digest*, May 2009, 95.
3. Tagai Tala’i La’u Talalelei: *O Se Taiala mo le Galuega Faafaijeautalai* (2004), 115.

Saunia e Elder Benjamín De Hoyos
○ Le Fitugafulu

Valaauina e Avea ma Tagata Paia

E maeu le faamanuiaina o i tatou ina ua aumaia i tatou i le mafutaga ma le Au Paia o Aso e Gata Ai!

Ou uso e ma tuafafine pele, ou te tatalo ia fesoasoani mai le Agaga Paia ia te au e tuuina atu la'u savali.

I au asiasiga i konafesi i siteki, uarota, ma paranesi, e faatumulia au i taimi uma i se lagona maoae o le olioli e feiloai atu i tagata o le Ekalesia, o i latou i le taimi nei faapea foi i le taulotoaiga o taimi, ua valaauina e avea ma Tagata Paia. O le agaga o le filemu ma le alofa ou te lagonaina pea pe a matou mafuta, e fesoasoani ia te au ou te iloa ai o loo ou i ai i se tasi o siteki o Siona.

E ui e toatele e o mai i aiga ua lua pe sili atu foi augatupulaga o avea ma tagata o le Ekalesia, o le toatele o isi o tagata faatoa liliu mai. Ia i latou na, tatou te toe fai atu i ai foi upu faaelaiu a le Aposetolo o Paulo i Efeso:

“O lenei e le toe tagata ese outou, po o e ua aumau, a ua nuu faatasi ma le au paia, o le aiga foi o le Atua;

“O loo ua atiina ae i luga o le faavae o le au aposetolo, atoa ma le au perofeta, o le maa tulimanu o Iesu Keriso lava lea” (Efeso 2:19–20).

I ni nai tausaga ua mavae, a o ou galue ai i le ofisa o le va i fafo o le Ekalesia i Mekisiko, sa valaaulia i matou e auai i le faatinoga o se

faaaliga o felafolafoaiga i luga o le leitio. O le faamoemoe o le faaaliga ia faamalamalama ai ma talanoaina ituaiga lotu eseese i le lalolagi. E toalua i ma'ua sa tofia e avea ma sui o le Ekalesia e tali ia fesili e ono fesiliga i le taimi o lea ituaiga o polokalama. Ina ua maea ni nai faasilasilaga pupuu, e pei o se faaupuga a le leitio, sa faia e le faatonu o le polokalama le faamatalaga lenei: “Ua matou faatasi i lenei afiafi ma faifeau mai Le Ekalesia a Iesu Keriso o le Au Paia o aso e Gata Ai.” Ona ia malolo lea ma fesili, “Aisea

ua matuai umi ai le igoa o le Ekalesia? Aisea tou te le faaaogaina ai se igoa puupuu po o se igoa faapisinisi?”

Sa ma ataata atu ma la'u soa i le maoae o le fesili ona ma faamatala atu lea e faapea, o le igoa o le Ekalesia e lei filifilia e se tagata. Na tuuina mai e le Faaola i se perofeta o nei aso e gata ai: “Aua e faapea lava ona ta'ua la'u ekalesia i aso e gata ai, O Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai” (MFF 115:4). Na vave ona tali mai ma le faaalalo le faatonu o le polokalama, “O le a matou toe ta'ua ma le agaga fiafia tele.” Ua le mafai ona ou manatua nei pe na faafia ona ia ta'ua le igoa maoae o le Ekalesia, ae ou te manatua le lagona matagofie na i ai ina ua ma faamalamalama atu i ai e le gata i le igoa o le Ekalesia, ae faapea foi le ala o loo faasino atu ai i tagata o le Ekalesia—o le Au Paia o aso e Gata Ai.

Ua tatou faitau i le Feagaiga Fou o tagata o le Ekalesia a Iesu Keriso sa faaigoa o Kerisiano mo le taimi muamua i Anetioka (tagai i le Galuega 11:26), ae sa faaigoaina e *le tasi le isi* o Tagata Paia. Ai lava se o'oo'o o ni lagona ina ua latou faalogo o ta'ua i latou e le aposetolo o Paulo “ua nuu faatasi ma le au paia, o le aiga foi o le Atua” (Efeso

Ushuaia, Atenitina

2:19), ma na faapea atu foi “ua valaauina e *fai ma* tagata paia” (Roma 1:7; ua faaopoopo le faatusilima).

I le tulaga ua ola ai tagata o le Ekalesia i le talalelei ma mulimuli i apoapoaiga a perofeta, o le a latou faapaiaina i latou, o sia mea itiiti ma sia mea itiiti, e aunoa ma lo latou iloaina. O tagata lotomaulalo o le Ekalesia o e na faia a latou tatalo faaleaiga i aso taitasi ma le suesueina o tusitusiga paia, punouai i le faiga o talafaasolopito o aiga ma faapaiaina o latou taimi e tapuai soo ai i le malumalu, e avea i latou o Tagata Paia. O i latou na ua tuuto atu i le fatuina o aiga e faavavau. O i latou foi ua vaetofaina se taimi mai o latou olaga pisi, e laveai ai i latou ua faaesea mai le Ekalesia ma faamalosiaina i latou e toe foi mai e saofafai i le lao'ai a le Alii. O i latou na o alii ma tuafafine faifeau ma ulugalii matutua ua tali atu i se valaau ina ia avea ma faifeautalai a le Alii. Ioe, o'u uso e ma tuafafine, e avea i latou ma Tagata Paia i le tulaga latou te iloa ai lena lagona mafanafana ma le matagofie ua ta'ua o le alofa moni, po o le alofa mama o Keriso (tagai i le Moronae 7:42–48).

E oo foi ina iloa e le Au Paia, po o tagata o le Ekalesia lo tatou Faaola e ala i puapuaga ma tofotofoga. Ia aua nei galo ia te i tatou e oo lava ia te Ia na puapuagatia i mea uma. “Na te ave foi le oti i ona luga, ina ia tatalaina e ia noanoaga o le oti o loo ua noanoatia ai nei lona nuu. Na te ave foi o latou vaivai i ona luga, ina ia faatumuina lona alo i le alofa e tusa ma le faaletino, ina ia silafia e ia e tusa ma le tino le ala e tausii a'i lona nuu e tusa ma o latou vaivai” (Alema 7:12).

I nai tausaga ua mavae atu, sa ou molimauina ai le mafatia o le toatele o tagata, e aofia ai le toatele o a tatou Au Paia. Tatou te tatalo pea mo i latou, ma talosagaina le pa'i mai o le Alii ina ia le faavaivaia lo latou faatuatua,

ma ia latou fetaomi atu i luma ma le onosai. Mo i latou na, tatou te tuuina atu ai upu faamafanafana a le perofeta o Iakopo mai le Tusi a Mamona:

“O lenei, o'u uso pele, ina o mai ia i le Atua, o Le Paia. Ia manatua e tonu ona ala. Faauta, e vaapiapi le ala mo tagata, a e peitai, e i ai ma le sa'o i ona luma o le leoleo o le faitotoa o Lē Paia o Isaraelu lea, na te le tofia ai se auauna, e leai foi se isi ala, na o le faitotoa, aua e le mafai ona olegia o ia, aua foi, o lona suafa o le Alii le Atua lea.

“Ai se tu'itu'i atu foi e toina ia te ia” (2 Nifae 9:41–42).

E le afaina po o a tulaga, tofotofoga ma luitau e ono siomia ai i tatou; o se malamalama i aoaoga faavae a Keriso ma Lana Togiola o le a avea ma faapogai o lo tatou malosiaga ma le filemu—ioe, uso e ma tuafafine, o lena tofilemu i le loto e aumaia e le agaga lea e tuuina mai e le Alii i Ana Au Paia faamaoni. Na te faafaiileina i tatou, ma ua fetalai mai: “Ou te tuuina atu ia te outou le filemu. . . . Aua le atuatuva'e o outou loto, aua foi tou te matatau” (Ioane 14:27).

E tele tausaga sa avea ai a'u o se molimau i tagata faamaoni o le Ekalesia, le Au Paia o aso e gata ai, o ē na faatoilaloina ma le lototele ma le naunautai o latou tofotofoga ma mafatiaga e ala i le faatuatua i le fuafuaga a lo tatou Tama

Faalelagi ma le Togiola a lo tatou Faaola, o Iesu Keriso, ma o lea ua tumau ai ma faaaauu pea i le ala sa'o ma le vaapiapi o le faapaiaiga. E le lava a'u upu e faamatala ai lo'u agaga talisapaia mo na Au Paia faamaoni uma, ia sa ou maua le avanoa matou te mafuta ai!

E ui atonu e le tutusa le loloto o lo tatou malamalama i le talalelei e pei o la tatou molimau i lona moni, afai tatou te tuu atu lo tatou talitonuga i le Alii, o le a lagolagoina i tatou i o tatou faigata uma, o o tatou tofotofoga ma o tatou puapuaga (tagai i le Alema 36:3). O lenei lolafolaga a le Alii i Ana Au Paia e le o faapea mai ai o le a tuusaunoaina i tatou mai mafatiaga po o tofotofoga, peitai o le a tausisia i tatou i na taimi, ma o le a tatou iloaina o le Alii lava sa tausisia ma lagolagoina i tatou.

Ou uso e ma tuafafine pele, e maeu le faamanuiaina o i tatou ina ua aumaia i tatou i le mafutaga ma le Au Paia o Aso e Gata Ai! E maeu le faamanuiaina o i tatou ona o loo i ai a tatou molimau i le Faaola faatasi ma perofeta ua mavae ma ona po nei!

Ou te molimau atu o loo soifua lo tatou Alii, o Lē Paia o Isaraelu, ma o loo Ia taitaia Lana Ekalesia, Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, e ala mai i lana perofeta pele, o Thomas S. Monson. I le suafa o lo tatou Alii, o Iesu Keriso, amene. ■

Saunia e Elder C. Scott Grow

○ Le Fitugafulu

○ Le Vavega o le Togiola

E lei se agasala po o se solitulafono, tiga po o le faanoanoa, e le mafai ona faamagaloina i le mana faamalolo o Lana Togiola.

A o sauniuni la'u lauga mo le konafesi lenei, sa ou mauaina se telefoni e lei faamoemoeina mai lo'u tama. Fai mai faatoa maliu lava lo'u uso laitiiti i lona taeao. Sa nutimomoia lo'u fatu. E na o le 51 ona tausaga. A o o'u mafaufau ia te ia, sa uunaia au e faasoa atu nisi o mea na tutupu i lona olaga. Ua ou faia ona ua faatagaina a'u.

A o talavou o ia, sa aulelei lava lo'u uso, e agalelei ma tautalatala—sa matuai tuuto atoatoa lava i le talalelei. Ina ua maea lana misiona mamalu, sa faaipopo o ia i lana manamea i le malumalu. Sa faamanuiaina i la'ua i se atalii ma se afafine. Sa tumu lona lumanai i folafolaga.

Ona oo ai lea ina ua lolo atu i se vaivaiga. Sa filifili o ia e ola i se olaga faatuinanau, lea na maumau ai lona malos, malepe ai la la'ua ulugalii, ma lē toe avea ai o ia o se tagata o le Ekalesia.

Sa alu ese mamao mai lona aiga. Sa fai pea lana amio faataumaoui mo le silia i le sefulu tausaga, ae sa lei faagaloina lava e le Faaola o ia pe tuulafoaia. Mulimuli ane sa faatagaina e le tiga o lona faavavau se agaga

o le lotomauualalo e ulufale atu i lona agaga. Sa amata ona mou atu ona lagona o le ita, fouvale ma le faamisa. “Ona atamai ai lea o ia,”¹ e faapei o le atalii faamaumauoa. Sa amata ona ia aapa atu i le Faaola ma toe foi mai i le aiga i ona matua faamaoni o ē sa lei lafoaia lava o ia.

Sa ia savalia le ala o le salamo. Sa lei faigofie. Ina ua mavae le sefululua tausaga o i tua ma le Ekalesia, sa toe papatisoina o ia ma toe maua ai le meaalofo o le Agaga Paia. Na toefuatai mulimuli ane i ai lona perisitua ma faamanuiaga o le malumalu.

Sa faamanuiaina o ia ina ua maua se fafine sa naunau e faasēloa lana vaai i luitau faifai pea faalesoifua maloloina mai lona olaga sa ola ai, ma sa faamauiaina i la'ua i le malumalu. Sa maua se la fanau e toalua. Sa auuuna faamaoni o ia i le au epikopo mo ni tausaga.

Na maliu lo'u uso i le taeao o le Aso Gafua, 7 o Mati. O le afiafi o le Aso Faraile i tua atu na o ai ma lona toalua i le malumalu. I le taeao o le Aso Sa, le aso na sosoo ma le aso na maliu ai, sa ia faia ai le lesona a le au perisitua i lana vaega o faitaulaga sili. Na alu o ia e moe i lona afiafi, ma e

lei toe ala mai ai lava i lenei olaga—ae o le a toetu mai i le toetutu o e amiotonu.

Ou te faafetai mo le vavega o le Togiola i le olaga o lo'u uso. O loo avanoa le Togiola a le Faaola mo i tatou taitoatasi—i taimi uma.

Tatou te maua le togiola e ala i le salamo. A tatou salamo, e faatagaina e le Alii i tatou e lafoai mea sese ua tuanai.

“Faauta, o le ua salamo i ana agasala, e faamagaloina o ia, ma o a'u le Alii, ou te le toe manatua lava.

“Tou te iloa faapea se ua salamo i ana agasala—faauta, na te ta'uta'u atu ma lafoa'ia.”²

Ua tofu iloa e i tatou se tagata sa feagai ma ni luitau matuia i lona olaga—o se tasi ua fesese'ta'i pe ua faamelea. Atonu o lona tagata o se uo po o se tagata o le aiga, se matua po o se tamaitiiti, se tane po o se ava. Atonu o lona tagata o oe lava lea.

Ou te talanoa atu ia i tatou uma, ma oe foi. Ou te talanoa atu i le vavega o le Togiola.

Na afio mai le Mesia e togiolaina tagata mai le Pa'u o Atamu.³ O mea uma lava i le talalelei a Iesu Keriso e faasino atu agai i le taulaga togiola a le Mesia, le Alo o le Atua.⁴

Semanu e le mafai ona aumaia le ata o le faaolataga e aunoa ma se togiola. “O le mea lea ua togiola ai e le Atua lava mo agasala a le lalolagi, ina ia faataunuuina le ala o le alofa, e faamalie ai iuga o le faamasinoga, ina ia sa'o ona lelei le Atua, o le Atua amiotonu, o le Atua foi ua finagalo alofa.”⁵

Sa tatau ona faataunuuina le taulaga togiola e le Alo o le Atua e leai se agasala, aua e le mafai e le tagata pa'u ona togiolaina ana lava agasala.⁶ E tatau ona i ai le Togiola e le i'u ma e faavavau—mo tagata uma, e oo i le faavavau atoa.⁷

E ala mai i ona puapuaga ma le

maliu, sa togiolaina ai e le Faaola agasala a tagata uma.⁸ Na amata Lana Togiola i Ketesemane ma sa faaauau ai i luga o le satauro, ma le faatumutumuuga faaiu o le Toetu.

“Toe, . . . e taitaiina atu o ia, ma faasatauroina, ma fasiotia, o loo gauai le tino e oo lava i le oti, ua faaumatia foi le loto o le Alo i le finagalo o le Tama.”⁹ O Lana taulaga togiola, na Ia faia ai “lona ola ma taulaga mo agasala.”¹⁰

I le aveia ai ma Alo e Toatasi na Fanaua o le Atua, na Ia maua ai le mana e pulea ai le oti faaletino. O lona mea na mafai ai e Ia ona faatumauina Lona soifua, a o Ia puapuagatia “e sili i mea e mafai ona onosai ai tagata, vagana ona ua oo le oti; aua faauta, e sau le toto ai mea uma e afu ai, e faapea [ona] tele lona puapuaga ona o le amioleaga ma mea inosia a lona nuu.”¹¹

E le gata ina sa Ia totogia le tau mo agasala a tagata uma, ae na Ia “tauaveina foi i ona luga puapuaga ma ma’i o lona nuu.” Ma sa Ia “ave foi i ona luga o latou vaivai, ina ia faatumuina lona alo i le alofa, . . . ina ia silafia e ia e tusa ma le tino le ala e tausi a’i lona nuu e tusa ma o latou vaivai.”¹²

Sa lagona e le Faaola le mamafatū o le loto mafatia o tagata uma—o le loto mafatia i le agasala, ma le faanoanoa. “E moni, ua na tauave o tatou tiga, na tauave foi o tatou faanoanoa.”¹³

O Lana Togiola ua Ia faamaloloina ai e le gata i le tagata agasala, ae ua Ia faamaloloina ai foi lē ua tauamiotonuina o loo mafatia ona o na soligatulafono. A faaoga e lē ua tauamiotonuina le faatuatua i le Faaola ma Lana Togiola ma faamagaloi i le tagata solitulafono, ona mafai foi lea ona faamaloloina i la’ua.

E i ai taimi e manaomia ai e i tatou taitoatasi le “mapusaga mai lagona o le tausalaina lea e maua mai i mea sese ma agasala.”¹⁴ A tatou salamo, ona

aveesea lea e le Faaola o le tausalaga mai o tatou agaga.

E ala i Lana taulaga togiola, e magalo ai a tatou agasala. Vagana o agasala o le malaia e faavavau, ae o loo avanoa le Togiola mo tagata uma, i taimi uma, e tusa po o le a le tele po o le laititi o le agasala, “i le agaga o le salamo.”¹⁵

Ona o Lona alofa e le i’u, ua valaulia ai i tatou e Iesu Keriso ia salamo ina ia tatou le mafatia ai i le mamafatu o a tatou lava agasala:

“Salamo—salamo, ne’i . . . faigata tele ou puapuaga—o le tiga e te le’i iloa, ma o le uiga ese o le tiga e te le’i iloa, o le faigata ona onosa’i e te le’i iloa.

“Aua faauta, o a’u le Atua na puapuagatia i nei mea mo tagata uma, ina ia latou le puapuagatia pe afai latou te salamo;

“Ae afai latou te le salamo, e ao ina latou tiga e pei o a’u;

“O le tiga lea na faagateteina ai a’u lava, o le Atua, le silisili ese i mea uma, ona o le tiga, ma na maligi ai le

toto mai pu laititi uma lava o le tino, ma na tiga le tino atoa ma le agaga.”¹⁶

Ua ofo mai e le Faaola le faamalologa i ē o mafatia mai i le agasala. “Pe tou te le foi mai nei ea ia te au, ma salamo i a outou agasala, ma ia faali-liuina ina ia ou faamaloloina outou?”¹⁷

O Iesu Keriso o le Fomai Sili o o tatou agaga. Vagana ai agasala o le malaia e faavavau, e leai se agasala po o se solitulafono, tiga po o le faanoanoa, e le mafai ona faamagaloina i le mana faamalolo o Lana Togiola.

A tatou agasala, e ta’u mai e Satani ua tatou leiloloa. I se eseese, ua ofo mai e lo tatou Togiola le faaolataga mo tagata uma—e tusa lava po o le a le mea sese ua tatou faia—o lona ofo e mo oe ma au.

A o e manatunatu i lou lava olaga, pe o i ai ni mea e manaomia ona suia? Pe na e faia ni mea sese e manaomia ona faasa’o?

Afai o e mafatia mai lagona o le tausalaina po o le faanoanoa, oona matuitui po o le ita, po o le leai o se

faatuatua, ou te valaaulia oe e saili mo se mapusaga. Salamo ma lafoai au agasala. Ona tatalo lea i le Atua mo se faamagaloga. Saili se faamagaloga mai ia i latou sa e sese i ai. Faamagalo i latou sa faia mea sese ia te oe. Faamagalo foi ia te oe lava.

Alu i le epikopo pe afai e tatau ai. O ia o le avefeau o le alofa mutimutivale a le Alii. O le ia fesoasoani ia te oe ia toe faamamaina e ala i le salamo.

Faatofu oe lava i le tatalo ma le suesueina o tusitusiga paia. A e faia na mea, o le a e lagonaina le faatosinaga faapaiaina a le Agaga. Na fetalai mai le Faaola, “Ia faapaiaina outou lava; ioe, ia faamama o outou loto, ma fufulu o outou lima . . . i o’u luma, ina ia ou faamamaina outou.”¹⁸

A o faamamaina i tatou e ala i le mana o Lana Togiola, o le a avea le Faaola ma o tatou puluvaga i le Tama, o augani atu:

“Tama e, faauta i le puapuaga ma le oti o lē na le faia se agasala, o le na e fiafia lava i ai; faauta i le toto o lou Atalii na faamaliaina, o le toto o

lē na e tuuina atu ina ia faamamaluina oe lava;

“O le mea lea, Tama e, ia faasoina ai o’u uso nei o e talitonu i lo’u igoa, ina ia latou o mai ia te au ma maua le ola faavavau.”¹⁹

Ua tofu i tatou ma le meaalofoa o le faitalia e filifili ai le mea tonu. “Ua saoloto tagata . . . e filifili le saolotoga

ma le ola faavavau talu le Puluvaga sili o tagata uma, pe filifili le faatoilaloina ma le oti, e tusa ma le . . . mana o le tiapolo.”²⁰

I tausaga ua mavae sa faaoga ai e lo’u uso lana lava faitalia ina ua ia filifilia se ituaiga olaga na maumau ai lona malosi, o lona aiga ma lona avea ai ma tagata o le Ekalesia. I ni tausaga mulimuli ane, sa ia faaoga ai foi lea lava faitalia ina ua ia filifili e salamo, ia faaogatusa ai lona olaga ma aoaoga a le Faaola, ma ia toe fanauina moni ai lava e ala i le mana o le Togiola.

Ou te molimau atu i le vavega o le Togiola. Ua ou vaaia lona mana faamalolo i le olaga o lo’u uso, ma ua ou lagonaina foi i lo’u lava olaga. O le mana faamalolo laveai o le Togiola, o loo avanoa mo i tatou uma taitoatasi—i taimi uma.

Ou te molimau atu o Iesu o le Keriso—o Fomai o o tatou agaga. Ou te tatalo ina ia filifili uma i tatou taitoatasi e tali atu i le valaaulia a le Faaola, “Pe tou te le foi mai nei ea ia te au, ma salamo i a outou agasala, ma ia faali-liuina, ina ia ou faamaloloina outou?”²¹ I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Luka 15:17.
2. Mataupu Faavae ma Feagaiga 58:42–43.
3. Tagai 2 Nifae 2:25–26.
4. Tagai Alema 34:14.
5. Alema 42:15.
6. Tagai Alema 34:11.
7. Tagai Alema 34:10.
8. Tagai Alema 22:14.
9. Mosaea 15:7.
10. Mosaea 14:10.
11. Mosaea 3:7.
12. Alema 7:11–12.
13. Mosaea 14:4.
14. *Tala’i La’u Talalelei: O Se Taiala mo le Galuega Faafaiifeautalai* (2004), 2.
15. Mataupu Faavae ma Feagaiga 18:12.
16. Mataupu Faavae ma Feagaiga 19:15–18.
17. 3 Nifae 9:13.
18. Mataupu Faavae ma Feagaiga 88:74.
19. Mataupu Faavae ma Feagaiga 45:4–5.
20. 2 Nifae 2:27.
21. 3 Nifae 9:13.

Saunia e Elder Jeffery R. Holland

○ Le Korama a Aposetolo e Toasefululua

○ Le Tagavai i Nuū Ese

Afai matou te aoao atu i le Agaga ma outou faalogo i le Agaga, o nisi o i matou o le a ta'ua se mea o fitoitonu i ou tulaga.

Ua matuai faagaetia lava au i nota uma o musika ua usuina ma afioga tulei uma ua ou tatalo ai ina ia mafai ona ou tautala atu.

A o lei tuua Navu i le taumalulu o le 1846, na fai ai e Peresitene Polika Iaga se miti lea na ia vaai ai i se agelu o tu i luga o se mauga e faatauma'ai le tumutumu, i se vaimea i Sisifo, o loo faasino atu i se vanu i lalo ifo. Ina ua ia taunuu i le Vanu o Sate Leki pe tusa o le 18 masina mulimuli ane, na ia vaaia i luga a'e o le nofoaga lea ua tatou potopoto ai nei, le mauga lea na ia vaai ai i lana miti.

E pei lava ona ta'u soo atu mai lenei pulelaa, na taitai e Uso Polika le tele o taitai i le tumutumu o lenei mauga ma folafola atu ai le Tagavai i le Tumutumu. O se igoa ua faatumulia i uiga faalelotu mo nei tagata Isaraelu o ona po nei. I le lua afe lima selau tausaga muamua ai na tautino mai ai e le perofeta o Isaia o aso e gata ai, "e oo ina faatumauina ai o le mauga o i ai le fale o Ieova i tumutumu o atu mauga" ma o iina "e faatuina [ai] foi e ia le tagavai mo nuu ese."¹

O le iloaina i lenei taimi i le tala-faasolopito o se vaega o le faatau-nuuna o lenei valoaga, na mananao ai le usoga e faalealea soo se fu'a e fai ma se faailoga tonu o "se tagavai i nuu ese." Na tuu atu e Elder Heber C.

Kimball se solosolo lanu samasama.

Na nonoa e Uso Polika i se tootoo na tauaveina e Elder Willard Richards ona sunu'i ai lea i lalo e tau ina fai ma fu'a i lenei taimi e tautino atu ai o le vanu o Sate Leki Tele ma mauga o faataaliolio ai o le a fai lenei ma nofoaga na valoia, lea o le a alu atu ai le afioga a le Atua i aso e gata ai.

Uso e ma tuafafine, o lenei konafesi aoao ma isi konafesi faaleafatausaga, o le faaauauga lea o lenei tautinoga ua loa i le lalolagi. Ou te molimau atu o le faagasologa i aso e lua ua tuana'i o le tasi lea o faamaoniga e pei ona fai mai ai le tatou viiga, "Le fu'a o Siona ua tu mai"²—ma e moni lava le uiga itulua o le upu *fu'a*. E le o se mea tupu fua le i ai o lomiga o savali faa-Peretania o a tatou konafesi aoao i se mekasini ua faaigoaina o le *Ensign*.

A o lamalama faaii a tatou konafesi, ou te talosaga atu ia te outou ina ia mafaufau i aso o i luma, e le gata i savali ua outou faafofoga i ai ae faapena foi i mea tulagaese na tutupu i le konafesi aoao lava ia—o mea ua tatou talitonu i ai o ni Au Paia o Aso e Gata Ai e tatau ona i ai i ia konafesi ma mea tatou te valaauliaina le lalolagi e faafofoga i ai ma matau. Tatou te molimau atu i atunuu uma, ituaiga, gagana, ma nuu lea e mo o tatou taimi ma o tatou aso o fautuaga ua outou faafofoga i ai,

ua i lalo o le taitaiga a le Agaga Paia, "o le loto o le Alii, . . . upu a le Alii . . . leo o le Alii, atoa ma le mana o le Atua i le faaolataga."³

Atonu ua outou silafia (ae afai e leai e tatau ona outou silafia) e leai se alii po o se tamaitai e lauga atu iinei ua tofi i ai se autu, vagana se faatagaga e le masani ai. E tatau ona anapogi ma tatalo tagata taitasi, suesue ma sailiili, tusitusi pea seia oo ina ia mautinoa mo lenei konafesi, i lenei taimi, o la latou lauga o le autu lea ua finagalo le Alii ia i latou e tuuina mai e tusa lava pe o a ni mea patino na latou finagalo e fia talanoa i ai. O alii ma tamaitai uma ua outou faafofoga i ai i le sefulu itula ua tea o le konafesi aoao sa tau-mafai lava ia faamaoni i lenei uunaiga. Sa tutulu, popole ma saili atu ma le faamaoni tagata taitasi i le taitaiga a le Alii e taiala ona manatu ma lagona. Ma e pei lava ona vaaia e Polika Iaga se agelu o tu i lenei nofoaga, ua faapena foi ona ou vaaia nei agelu o tutu ai iinei. O le a atuatuvaile ou uso ma tuafafine o taitai aoao o le Ekalesia i lenei faamatalaga, ae o le auala lenei ou te vaai ai ia i latou—o avefeau o le olaga nei faatasi ma savali faaagelu, o alii ma tamaitai o loo i ai uma faafitauli faaletino ma faaletamaoiga ma faaleaiga e pei ona i ai ia te oe ma au, ae faatasi ai ma lo latou faatuatua ua latou faapaiaina ai o latou olaga i valaauaga ua oo atu ia i latou, ma tiute e talai le afioga a le Atua, ae le o la latou lava upu.

Ia mafaufau i le tele o savali eseese ua outou faafofoga i ai, lea e sili ona ofoofogia ae aunoa ma se faamaopopoga sei vagana ai le taitaiga mai le lagi. Ae o le a le mea o le a le eseese ai? O le toatele o la tatou faapopotoga, o i ai iinei po o fea lava, ua fausiaina i tagata o le Ekalesia. Peitai, ona o ala fou o fesootaiga ofoofogia, o loo i ai se vaega o le au maimoa e sili atu ona toatele o la tatou konafesi e le

o ni tagata o le Ekalesia—i le taimi nei. O lea e ao ai ona matou tautala atu ia i latou e silafia lelei i matou, ma i latou e le iloaina foi i matou. I le Ekalesia lava ia e ao ona tatou tautatala atu i tamaiti, le autalavou ma talavou matutua, le ua matutua, ma toeiina ma olomatutua. E ao ona tatou tautatala atu i aiga ma matua ma fanau i le aiga, faapea foi ma i latou e lei faaipoipo, o e aunoa ma ni fanau, ma atonu o e ua mamao tele mai le aiga. I le taimi o se konafesi aoao matou te faamamafaina ai lava ia mataupu faavae faavavau o le faatuatua, faamoemoe, alofa moni,⁴ ma le Keriso na faasatauroina⁵ matou te tautatala tuusa’o atu foi i faafitauli patino lava o le ola mama e fitoitonu ma lena taimi. Ua poloaiina i tatou e tusitusiga paia ia “aua le ta’u atu se tasi mea i lenei tupulaga ae tau lava o le salamo”⁶ ae i le taimi lava e tasi e tataua ona tatou talai atu le “tala lelei i e ua tigaina [ma] fufusi i e ua loto momomo.” Pe o le a lava ituaiiga o autu latou te tautalagia, o nei savali o konafesi o loo “tala’i [atu ai] le saolotoga i le tafeaga”⁷ ma tautino atu “le oloa faulai o Keriso e le masuesueina.”⁸ Ona o le tele o lauga eseese ua tuuina atu, ua i ai le manatu ua tofusua tagata uma ma se mea e manuia ai. E tusa ai ma lenei

manatu, ou te masalo na sili atu ona faamalamalamaina e Peresitene Harold B. Lee lenei mea i tausaga ua mavae ina ua ia saunoa, “O le mea moni o le talalelei e ao ona faamafanafanaina le ua mafatia ma faamafatiaina le [ua faamafanafanaina].”⁹

Matou te mananao pea ia agalelei ma tauvalavalau atu a matou aoaoga i konafesi aoao e pei lava ona muai aoao mai e Keriso, ma manatua pe a tatou faia se aoaiga e pei ona tuuina mai pea i Ana savali. I le lauga na tuuina mai e sili ona lauiloa, na amata Iesu e ala i le fetalai ma le matagofie o faamanuiaga agalelei lea tatou te mananao uma i ai—o faamanuiaga ua folafolaina mo e lotomauualalo, o e loto mama, o e faatupuina le filemu, ma e agamalu.¹⁰ E maeu le faagaetia o na faaamua ma lo latou faamafanafana i le agaga. E moni na mea. Ae i lena lava lauga na faaauau ai le aoaoga a le Faaola, na faaalai ai le faateleina o le vaapiapi o le ala o lē faatupuina le filemu ma lē lotomauualalo e ao ona oo i ai. “Ua outou faalogo, na fai mai i e anamua, Aua e te fasioti tagata,” Na Ia fetalai ai. “A o au ou te fai atu ia te outou, ai se ita fua i lona uso . . . e nofo sala o ia i le faamasinoga.”¹¹

Ma e faapena foi,

“Ua outou faalogo, na fai mai i e anamua, Aua e te mulilua:

“A ou te fai atu au ia te outou, ai se vaai atu i le fafine ina ia mana’o i ai, ua uma ona mulilua ma ia i lona loto.”¹²

E manino lava a o faasolo ina avea atili i tatou ma ni soo lelei atu, e tele mea o le a faamoemoeina mai ia i tatou seia oo ina tatou feagai ma le tulaga manaomia e sili ona mauuluga lea e tautino mai e lena lauga “O lenei ia atoatoa ona lelei o la outou amio, e pei o lo outou Tama o i le lagi e atoatoa ona lelei o ia.”¹³ O le avea ma se soo sa faigofie ina ua faatoa aoao i le talalelei, ae faateleina ona luitau ma faigata pe a tatou oo atu i le faatumutumuga o le avea ma se soo moni lava. E manino lava o soo se tasi e manatu na aoao mai Iesu e faapea e le tali atu tagata mo a latou agasala, o lona uiga e lei lava ona faitauina ma le faaeteete ia tusitusiga paia. Leai, e tusa ai ma le avea ma soo, o le Ekalesia e le o se faleaiga; e pule lava i tatou i le mea e mananao ai. E i ai se aso o le a tootutuli ai tulivae *uma* ma tautau atu e laulaufaiva *uma* o Iesu o le Keriso ma tautino atu ua na o *Lana* ala lava e mafai ona oo mai ai le faaolataga.¹⁴

E ui matou te mananao e lauga atu i upumoni o le talalelei ia e le gata e faamalieina ae malolosi foi i le konafesi aoao, ae faamolemole ia mautinoa pe a matou lauga atu i mataupu faigata ua matou malamalama e le o tagata uma o matamata i ata mataga, pe le fia faaipoipo, pe o faia foi ni sootaga o feusuaiga le talafeagai. Matou te iloa e le o tagata uma o loo solia le Sapati pe o molimau pepelo atu pe o faasaua i se toalua. Matou te iloa o le toatele o outou i la tatou faapotopotoga e *le* o tausalaia i ia mea ae ua noatia i matou i se poloaiga paia e tuuina atu ia lapataiga ia i latou o aafia ai—pe o fea lava o le lalolagi o i ai. Afai la o e faia le mea sili e te

mafaia—mo se faataitaiga, afai o loo e taumafai pea e faia afiafi faaleaiga e tusa lava pe o a faafitauli lea o nisi taimi e tutupu ai i se fale ua tumu i tamaiti faafitauli—ona ave lea o ni togi maualuluga ma oe pe a o e lelei i lena mataupu ma faalogo i se isi mataupu o talanoaina ai se autu atonu o loo e faaletonu ai. Afai matou te aoao atu i le Agaga ma outou faalogo i le Agaga, o nisi o i matou o le a ta'ua se mea o fitoitonu i ou tulaga, e pei ua auina tuusao atu ia te oe se savali patino faaperofeta.

Uso e ma tuafafine, i konafesi aoao, matou te tuuina atu a matou molimau e tuufaatasia ma isi molimau o le a oo mai, aua pe o le a lava le ala o le a faalogoina lava le siufofoga o le Atua. “Na ou auina atu outou e molimau ma lapatai atu i tagata,” na fetalai mai ai le Alii i Ana perofeta.¹⁵

“[Ma] a uma la outou molimau ona oo mai ai lea o le molimau a mafuie . . . o faititili, . . . o uila, ma . . . ta'uta'u, ma le leo o peau o le sami ua siitia ma taea i tala atu o o latou tuaoi. . . .

Bucharest, Romania

“O le a [alaga] foi agelu . . . ma se leo tele ma ilia le pu a le Atua.”¹⁶

O nei agelu i la le tino ua o mai i lenei pulelaa, ua taitasi ma “ilia le pu a le Atua” i lana lava ala. O lauga uma ua tuuina atu o loo i ai lava se faauigaga, ua tofu ma se molimau ma se lapataiga, e pei lava ona molimauina e le natura ia lava i le alofa ma se lapataiga i aso e gata ai.

E le o toe mamao ona susu mai lea o Peresitene Monson i le pulelaa e tapunia lenei konafesi. Sei ou fai atua lava se tala i lenei tamalii pele, le aposetolo sinia ma le perofeta mo lenei taimi ua tatou ola ai. E tusa ai ma tiutetauave sa ou ta'ua ma mea uma sa outou faafogoga i ai i lenei konafesi, ua iloagofie ai e le faigofia ia soifua o perofeta, ma e le faigofie le soifuaga o Peresitene Monson. Na ia ta'ua patino lava lena mea i le sauniga a le au perisitua i le po anapo. Na valaauina i le au aposetolo i le 36 o tausaga, a o 12, 9, ma le 4 tausaga le matutua o ona alo. Na tuu atu e Tuafafine Monson ma na tamaiti lana tane ma lo latou tama i le Ekalesia ma ona tiute mo le silia nei ma le 50 tausaga. Na latou onosaia gasegase ma faigata, o faafitauli iti ma le tetele o le soifuaga nei, lea e feagai ma tagata uma, o nisi o ia faafitauli e le masalomia lava o le a faamalumu mai i le lumanai. Ae na tumau pea Peresitene Monson ma le fiafia i ia mea uma. E leai ma se mea na faalotovaivaia o ia. E maoae tele lona faatuatua ma tulaga ese lona malosi.

Peresitene, mo lenei potopotoga atoa, o e o vaaia ma e lē o vaaia, ou te faapea atu matou te alolofa ma faamalamu ia te oe. O lou tuuto o se faataitaiga ia i matou uma. Matou te faafetai atu mo lau taitaiga. E toasefulufa isi o loo umiaina le tofi o le aposetolo, faaopoopo i ai ma isi o i luga o le tulaga nei, o i latou o loo alaala mai i le potopotoga, ma le aofaiga tele o loo faapotopoto i le lalolagi atoa e alolofa ia te oe, lagolago ia te oe, ma tutu soosoo tauau ma oe i lenei galuega. O le a matou faamāmāina lau avega i soo se ala matou te mafaia. O oe o se tasi o na avefeau faalelagi na valaauina a o lei faavaeina lenei lalolagi e talotalo atu le tagavai o le talalelei a Iesu Keriso i le lalolagi atoa. Ua matuai ofoofogia lava lau faatinoga. Ou te molimau atu i lena talalelei ua folafola atu, o le faaolataga o loo aumaia ai, ma Ia o lē na tuuina mai, i le suafa mamalu ma le maoae o le Alii o Iesu Keriso, amene. ■

FAAMATALAGA

1. Isaia 2:2; 11:12.
2. “Ua tafa Ata,” *Viiga*, nu. 1.
3. Mataupu Faavae ma Feagaiga 68:4.
4. Tagai 1 Korinito 13:13.
5. Tagai 1 Korinito 1:23.
6. Mataupu Faavae ma Feagaiga 6:9; 11:9.
7. Isaia 61:1.
8. Efeso 3:8.
9. Tagai Harold B. Lee, i le “The Message,” *New Era*, Jan. 1971, 6.
10. Tagai Mataio 5:3–12.
11. Mataio 5:21–22; tagai foi 3 Nifae 12:22.
12. Mataio 5:27–27.
13. Mataio 5:48.
14. Tagai Roma 14:11; Mosaea 27:31.
15. Mataupu Faavae ma Feagaiga 88:81.
16. Mataupu Faavae ma Feagaiga 88:89–90, 92.

Saunia e Peresitene Thomas S. Monson

Pe a Tatou Taumavae

Ou te talitonu e leai se tasi o i tatou e mafai ona malamalama atoa i le mea sa faia e Keriso mo i tatou i Ketesemane, ae ou te faafetai i aso taitasi o lo'u ola mo Lana taulaga togiola mo i tatou.

Ou uso e ma tuafafine, ua tumu lo'u loto a o tatou oo mai i le faaiuga o lenei konafesi. Sa tatou matua lagonaina le liligi mai o le Agaga o le Alii. E momoli atu la'u faafetai tele faapea foi tagata o le Ekalesia i soo se mea, ia i latou uma sa auai i lona faatinoina, e aofia ai i latou sa fofogaina tatalo. Ia tatou manatua pea lava pea ia savali sa tatou faalogo i ai. Pe a tatou mauaina lomiga o le *Ensign* ma le *Liahona*, lea o le a lolomiina ai nei savali, ia tatou faitau ma suesue i ai.

Ou te toe faapea atu, sa matagofie musika i sauniga uma. E momoli atu la'u lava faafetai ia i latou sa naunau e faasoa mai ia i tatou a latou taleni, ua pa'i mai ai ma musuia i tatou i lona faagasologa.

Sa tatou lagolagoina, e ala i le sii-lima, ia uso sa tofia i tofiga fou i lenei konafesi. Matou te mananao ia latou silafia, ua matou sagisagi atu e galulue faatasi ma i latou i le galuega a le Alii.

E momoli atu o'u alofaaga ma le agaga talisapaia i o'u fesoasoani pele, Peresitene Henry B. Eyring ma Peresitene Dieter F. Uchtdorf. O i la'ua o ni tamalii e i ai le tofa loloto ma le malamalama. E taua tele la la'ua tautua. Ou te alofa ma lagolagoina o'u uso o le Korama a Aposetolo e Toasefululua. Latou te galulue ma le mataalia aupito

sili, ma ua latou matua tuuto atoatoa i le galuega. Ou te momoli atu foi o'u alofaaga i uso o Fitugafulu ma le Au Epikopo Pulefaamalumu.

Tatou te feagai ma le tele o luitau i le lalolagi i nei ona po, ae ou te faamautinoa atu ia te outou e silafia e lo tatou Tama Faalelagi i tatou. E alofa o Ia ia i tatou taitoatasi ma o le a faamanuiaina i tatou pe a tatou saili atu ia te Ia e ala i le tatalo ma le taumafai e tausii Ana poloaiga.

O i tatou o se ekalesia ua aofia ai le lalolagi. Ua i ai o tatou tagata auai i le lalolagi atoa. Ia avea i tatou o ni tagatanuu lelei o atunuu o loo tatou ola ai, o ni tuaoi lelei i o tatou nuu, aapa atu ia i latou o isi faatuatuaga faapea foi i latou o loo tatou faatuatuaga. Ia avea i tatou ma faataitaiga o le faamaoni ma le amiosa'o i soo se mea lava tatou te o i ai, ma soo se mea tatou te faia.

Faafetai atu mo a outou tatalo mo a'u, uso e ma tuafafine, faapea foi mo le Au Pulega Aoao o le Ekalesia. E matua o'oo'o loo matou agaga faafetai mo outou, ma mo mea uma o loo outou faia e faalautele ai le galuega a le Alii.

Pe a outou talii atu i o outou aiga, ia talii atu ma le saogalemu. Ia i ai faamanuiaga a le lagi i o outou luga.

Ia, ae tatou te lei tuua i le aso, ou te faia faasoa atu lo'u alofa mo le Faaola

ma Lana taulaga togiola mo i tatou. Toe tolu vaiaso, ona faamanatuina lea e le lalolagi Kerisiano atoa le Eseta. Ou te talitonu e leai se tasi o i tatou e mafai ona malamalama i le taua o le mea sa faia e Keriso mo i tatou i Ketesemane, ae ou te faafetai i aso taitasi o lo'u ola mo Lana taulaga togiola mo i tatou.

I le toe taimi lava, semanu e mafai lava ona Ia toe fo'i. Ae sa le'i foi o Ia. Sa ia o'o atu i le taele o mea uma ina ia mafai ai ona Ia faasoa mea uma. O le faia o lona, sa Ia ofoina mai ai mo i tatou le ola i talaatu o le olaga faitino. Sa Ia toe aumaia i tatou mai le Pau o Atamu.

E oo ifo o le lualoto o lo'u lava agaga, ou te matua faafetai ia te Ia. Sa Ia aoaoina i tatou i le ala e ola ai. Sa Ia aoaoina i tatou i le ala e oti ai. Sa ia faamautinoaina loo tatou faaolataga.

I le faaiuga, se'i ou faasoa atu lava ia upu faamomoloto na tusia e Emily Harris, o loo matua faamatalaina ai o'u lagona a o fotuai mai le Eseta:

*Le ie lino na aui ai o Ia ua avanoa.
O loo taatia ai iina,
E fou ma pa'epa'e lelei ma mama.
Ua matala mai le faitotoa.
Ua fuliese le maa,
Toetoe ina a ou faalogo atu i agehu o
pepese ma faamanu atu ia te Ia.
E le mafai e le ie lino ona taofia o Ia.
O ma'a foi e le mafai ona taofia.
O siuleo o upu mai le tuugamau papa
'amu'amu ua faapea mai,
"E le o iinei o Ia."
Le ie lino na aui ai o Ia ua avanoa.
O loo taatia ai iina,
E fou ma pa'epa'e ma mama
Auoi, aleluia, ua avanoa.¹*

Ia outou manuia, o'u uso e ma tuafafine. I le suafa o Iesu Keriso, loo tatou Faaola, amene. ■

FAAALIGA

1. Emily Harris, "Empty Linen," *New Era*, Apr. 2011, 49.

Saunia e Ann M. Dibb

Fesoasoani Lua i le Au Peresitene o Tamaitai Talavou

“Ou te Talitonu ia Faamaoni ma Amiotonu”

O le faamaoni i o tatou talitonuga, e ui ina lē aloa'ia ai, faigofie, pe malie ia i tatou ona o le faia, ae tatou te saogalemu ai i luga o le ala lea e tau atu i le ola e faavavau faatasi ma lo tatou Tama Faalelagi.

A'u tamaitai talavou pele, o se faamanuiaga ma se avanoa sili mo a'u le tu atu i o outou luma i lenei afiafi. O outou o se vaaiga ofofofia ma le musuia.

O le Mataupu Faavae Lona Sefulutolu o le Faatuatua o le Autu lea o le Mutuale i le 2011. A o ou auai i faapotopotoga ma sauniga faamanatuga i lenei tausaga, ou te faalogo lava i alii talavou ma tamaitai talavou o faamatala le uiga ia i latou o le Mataupu Faavae lona sefulutolu o le Faatuatua, ma pe faapefea ona faatatau i o latou olaga. E toatele e fai mai o le Mataupu mulimuli o le Faatuatua, o le mataupu aupito umi, e sili ona faigata ona tauloto, ma o le Mataupu o le Faatuatua latou te faamoemoe e le fesili atu le epikopo ia i latou e tauloto. Peitai, e toatele foi outou ua malamalama e tele atu isi mea o i ai i le mataupu lona sefulutolu o le faatuatua.

O le Mataupu lona sefulutolu o le Faatuatua o se taiala mo le ola amiotonu Kerisiano. Manatu mo sina minute pe o a foliga o lo tatou lalolagi pe afai e filifili tagata uma e ola i aoaoga o loo maua i le mataupu lona sefulutolu o le faatuatua: “Matou te talitonu ia faamaoni, amiotonu, nofo mama, agalelei, amio mama, ma le faia o mea lelei i tagata uma: e moni, matou te faapea atu matou te tausisi i le apoapoiga a Paulo—Matou te talitonu i mea uma, matou te faamoemoe i mea uma, ua uma ona matou onosai i mea e tele, ma matou te faamoemoe o le a mafai ona matou onosai i mea uma. Afai o i ai nisi mea mama, matagofie, logoleleia, ma tauleleia, matou te saili ia mea uma.”

I le taeao o le Aso Sa muamua o le konafesi aoao lea na faatoa saunoa ai Peresitene Monson o le perofeta, na ia ta'ua ai le apoapoiga a Paulo o loo

Montalban, Filipaina

maua i le Filipi 4:8, lea na musuia ai le tele o mataupu faavae o le mataupu lona sefulutolu o le faatuatua. Na faailoa mai e Peresitene Monson ia taimi faigata o loo tatou o ola ai ma ia au-maia ai se faamalosiuga. Fai mai a ia, “I lenei malaga taumalualua i nisi taimi i le olaga, ia tatou . . . mulimuli i le fautuaga mai le Aposetolo o Paulo lea o le a fesoasoani tatou te saogalemu ai ma tumau ai i luga o le ala.”¹

O le po nei, ou te fia tulaui atu i ni mataupu faavae se lua e felata’i o i ai i le mataupu faavae lona sefulutolu o le faatuatua, lea o le a matuai fesoasoani “tatou te saogalemu ai ma tumau i luga o le ala.” E i ai la’u molimau malosi o lena mea ma la’u tautinoga i mataupu faavae taua o le faamaoni ma le amiotonu.

Muamua, “[Ou te] talitonu ia faamaoni.” O le a le uiga o le, ia faamaoni? O loo aoao mai e le tamaitusi o le *Faamaoni i le Faatuatua*, “Ia faamaoni o lona uiga ia moni, amiosa’o, ma ia leai se taufaasese i taimi uma.”² O se poloaiga mai le Atua ia faamaoni,³ ma “e manaomia le faamaoni atoatoa mo lo tatou faaolataga.”⁴

Na aoao mai e Peresitene Howard W. Hunter e tatau ona tatou naunau ia matua faamaoni a’ia’i. Na Ia saunoa:

I le tele o tausaga ua mavae, sa i ai ni pepa e tusia ai ni savali i faapaologa ma faitotoa o o tatou falesa sa faaigoaina, ‘Ia E Faamaoni ia te Oe Lava.

’ O le tele lava e faatatau i nai mea iti, masani o le olaga. O i lea e faato’a ai le mataupu faavae o le faamaoni.

“E i ai nisi o le a faapea mai e matua’i sese lava le le faamaoni i mea tetele, ae e talitonu e le afaina mea e le taua tele. Pe e i ai moni ea se eseese ga i le va o le le faamaoni i le afe tala ma se mea e aafia ai na o se sefulu sene? . . . Pe e i ai moni ea ni tulaga faavasegaina o le le faamaoni, e faalagolago i le telē po o le laitiiti o le mataupu?”

Na faaaau le saunoaga a Peresitene Hunter, “Afai tatou te fia maua le mafutaga a le Alii ma le Agaga Paia, e tatau ona tatou faamaoni ia i tatou lava, faamaoni i le Atua, ma o tatou uso a tagata. E afua ai ona maua o le olioli moni.”⁵

A tatou faamaoni i mea uma, o mea tetele ma mea iti, ona tatou maua lea o le filemu o le mafaufau ma se lotofua-tiaifo e manino. E faamauoaina a tatou fegalegaleaiga aua ua faavae i luga o le faatuatua. Ma o le faamanuiaga aupito sili e maua mai i le faamaoni, o le a mafai ona tatou maua le mafutaga ma le Agaga Paia.

Ou te fia faamatala atu se tala faigo-fie sa faamalosi ai la’u tautinoga ia ou faamaoni i mea uma:

“Sa i ai se tamaloa . . . na alu i se tasi afiafi e gaioi mai sana i le faatoaga a lona tuaoi. Na ia aveina lona atalii laitiiti e nofo i luga o le aupu e autilo ne’i alu atu se tasi, ona ia avatu lea o

se lapataiga. Sa oso le tamaloa i totonu o le pa ma se taga tele i lona lima, ma a o le’i amata ona tauina sana, sa ia autilo solo i le tasi itu ma le isi, ma talu ai na te le’i iloa atu se isi, sa punou loa o le a amata ona faatumu lana taga. . . . [Ona valaau ane lea o le tamaitiiti]:

Papa, toe tasi le itu lena e te le’i autilo i ai! . . . Ua galo ona e autilo i luga.”⁶

A faaosoosoina i tatou ina ia le faamaoni, ma e oo mai lenei faaosoosoga ia i tatou uma lava, atonu tatou te manatu e leai lava se tasi o le a iloina. Ua faamanatu mai e lenei tala e silafia i taimi uma e lo tatou Tama Faalelagi, ma e oo mai lava le taimi tatou te tali atu ai ia te Ia. Ua fesoasoani lenei iloa ia te au ina ia ou taumafai pea lava pea e ola ai i lenei poloaiga: “[Ou te] talitonu ia faamaoni.”

O le mataupu faavae lona lua o loo aoao mai i le mataupu faavae lona sefulutolu o le faatuatua o le “[Ou te] talitonu i le . . . amiotonu.” O loo faamatala mai e le lomifefiloi le upu *amiotonu* o le “mausali”, “lotonuu”, “sa’o”, po o le “aunoa ma le faatafa ese.”⁷

O se tasi o tusi masani Peretania, o le *Jane Eyre*, na tusia e Charlotte Bronte i le 1847. O le tagata e autu i ai o Jane Eyre, o se teineitiiti matuaoti ma e matua mativa lava, ae na ia faaalua le uiga o le ia faamaoni. I lenei talafatu, ua alofa se tamaloa e igoa ia Mr. Rochester ia Miss Eyre ae e le mafai ona faaipoipo ia te ia. Ae, na ia aioi ia Miss Eyre la te nonofo e aunoa ma le faaipoipoina. E alofa foi Miss Eyre ia Mr. Rochester, ma sa tofotofoina o ia, ma sa fesili ifo ai ia te ia lava, “O ai o i le lalolagi e popole mai ia te oe? po o le, o ai o le a manu’a ona o mea e te faia?”

Na vave ona tali le lotofuatiiaifo o Jane: “*Ou te* manatu mo a’u lava. O le tele o lou tuuatoatasi, o le tele o le leai o ni a’u uo, o le tele o le le lagolagoina o a’u, o le tele foi lea ou te faaaloaloga ai a’u lava. O le a ou tusia le tulafono na tuuina mai e le Atua. . . . E lei aumaia tulafono ma mataupu faavae mo taimi e leai ai ni tofotofoga: na aumai mo taimi faape nei . . . Afai ou te solia i soo se taimi e mafai ai . . . o le a la le aoga? E i ai lo latou aoga—o lea la ou te talitonu ai pea lava . . . o mua’i manatu, o mea na ou muai filifili e fai, ua pau ia o mea o ia te au i lenei taimi ou te tiu ai: o iina foi e tu ai o’u vae.”⁸

I se taimi atuatuvaale o faaosoosoga, sa faamaoni Jane Eyre i ona talitonuga, sa ia faatuatua i le tulafono na tuuina mai e le Atua ma sa ia “tumau ai” e tetele atu i le faaosoosoga.

O le faamaoni o tatau talitonuga, e ui ina lē aloa’ia ai, faigofie, pe malie ia i tatou ona o le faia, ae tatou te

saogalemu ai i luga o le ala lea e tau atu i le ola e faavavau faatasi ma lo tatou Tama Faalelagi. Ou te fiafia lava i le ata lea na tusia e se tamaitai talavou e faamanatu ai ia te ia lona naunauga ia iloa le olioli o le ola ai e faavavau ma lona Tama Faalelagi.

O le faamaoni foi e mafai ai ona tatou faia se aafiaga lelei i olaga o isi. Sa ou faalogo talu ai nei i le tala musuia lenei i se tamaitai talavou, e faapea o lana tautinoga ia faamaoni i ona talitonuga, na i ai se aafiaga tele i le olaga o se tamaitai talavou.

I ni nai tausaga talu ai, sa i ai ia Kristi ma Jenn i le aufaipese a le vasega i Hurst, Texas. E ui e le’i iloa lelei e le tasi le isi, ae sa faalogo Jenn o talanoa ia Kristi i se tasi aso i ana uo e uiga i lotu, o latou talitonuga eseese, ma tala e fiafia i ai i le tusi paia. Talu ai nei, ina ua toe fesootea ma Kristi, sa faamatala ai e Jenn le tala lenei:

“Sa ou lagona le faanoanoa ona sa ou le iloa se mea e uiga i mea sa outou talanoa ai ma au uo, ma o lea sa ou fai ai i o’u matua ou te manao i se Tusi Paia i le Kerisimasi. Na ou maua le Tusi Paia ma amata loa ona faitau. O iina na amata ai la’u malaga faalelotu ma la’u sailiga mo le ekalesia moni. . . . Na mavae le sefululua tausaga. O le taimi lena, sa ou asiasi ai i le tele o ekalesia ma auai soo i lotu ae ou te lei lagonaina lava le i ai o se isi mea. I se tasi po, sa ou tootuli ai ma

ole atu ia ou iloa le mea e fai. O le po lena, sa ou miti ai ia te oe, Kristi. Ou te lei toe vaai ia te oe talu mai le aoga maualuga. Sa ou manatu e ese a la’u miti, ae sa ou le manatu e i ai se mea taua. Sa ou toe miti foi ia te oe i isi po e tolu na sosoo ai. Sa tele se taimi ou te mafaufau ai e uiga i a’u miti. Sa ou manatuaina o oe o se Mamona. Sa ou su’ea le uepisaite a Mamona. O le mea muamua na ou mauaina o le Upu o le Poto. Na maliu lo’u tina ona o le kanesa o le mama, i le lua tausaga talu ai. O ia o se tagata ulaula ma na matua taua lo’u faitau e uiga i le Upu o le Poto. Mulimuli ane, sa ou asiasi ai i le fale o lo’u tama. Sa ou nofonofo i le potu malolo, ma sa amata ona ou tatalo. Sa ou fesili e fia iloa po o fea ou te alu i ai ma po o le a foi le mea e fai. O le taimi lena, na sau ai se faasalalauga a le Ekalesia i le televise. Sa ou tusia le numera ma ou telefoni ai lava i le po lena. Sa valaau mai faifeautalaina ua mavae aso e tolu, ma fesili mai pe mafai ona latou aumaia se Tusi a Mamona i lo’u fale. Sa ou fai tau, ‘Ua lelei.’ Sa papatisoina a’u i le tolu ma le afa masina mulimuli ane. Na mavae le lua tausaga, sa ou feiloa i lo’u toalua i le lotu. Sa ma faaipoipo i le Malumalu o Dallas. O le taimi nei, o i ma’ua o matua o se fanau laiti aulelei e toalua.

“Ou te fia faafetai atu ia te oe, Kristi. Na faia se faataitaiga matagofie i le taimi atoa i le aoga maualuga. Sa

e agalelei ma amio mama. Sa faia e faifeautalai a'u lesona ma valaaulaia a'u ou te papatiso, peitai o *oe* o lo'u faifeautalai lona tolu. Sa e totoina se fatu e ala i au taga, ma na e faaleleia moni lava lo'u olaga. Ua i ai nei so'u aiga e faavavau. O le a ola a'e la'u fanau ua iloa le atoaga o le talalelei. O le faamanuiaga silisili e mafai ona maua e soo se tasi o i tatou. Sa e fesoasoani e aumaia lena mea i lo'u olaga."

Ina ua ou faafesoota'ia o ia, na faamatala ai e Kristi, "O nisi taimi tatou te manatu tatou te faalogo i le lisi o uiga faaleatua o loo ootoo mai i le mataupu faavae lona sefulutolu o le faatuatua, ma tatou lagona ai le lofituina. Peitai, ou te iloa a tatou ola ai i nei tulaga faatonuina ma taumafai e mulimuli i le faataitaiga a Keriso, e mafai ona tatou faia se eseese. . . . Ou te lagona e faapei o Amona i le Alema 26:3 ina ua ia fai mai, 'O le manuia foi lenei ua foaiina mai ia te i tatou, aua ua faia i tatou ma tufuga-aao o le Atua e faataunuu a'i lenei galuega tele.'"

Ou te tatalo ia le gata ina tofu faapu mai e outou "Ou te talitonu ua faamaoni ma amiotonu," ae o le a outou tautino atu foi e ola ai i lena folafolaga i aso taitasi ma aso uma. Ou te tatalo a outou faia lenei mea, o le a lagolagoina outou e le malosi, alofa ma faamanuiaga a le Tama Faalelagi, e faia ai mea sa auina mai outou iinei e fai. Ou te fai atu ai nei mea i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Thomas S. Monson, "Toe Tepa i Tua ma Agai i Luma," *Liahona*, Me 2008, 90.
2. *Faamaoni i le Faatuatua* (2004), 49–50.
3. Tagai Esoto 14:15–22.
4. *Mataupu o le Talalelei* (2009), 140–49.
5. Howard W. Hunter, "Basic Concepts of Honesty," *New Era*, Feb. 1978, 4, 5.
6. William J. Scott, "Forgot to Look Up," *Scott's Monthly Magazine*, Dec. 1867, 953.
7. Tagai *Merriam-Webster's Collegiate Dictionary*, 11th ed. (2003), "true."
8. Charlotte Brontë, *Jane Eyre* (2003), 356.

Saunia e Mary N. Cook

Fesoasoani Muamua i le Au Peresitene Aoao o Tamaitai Talavou

"Ia Manatua le Mea Lenei: O Le Agalelei e Amata Ia te A'u"

O le a e vaai ai o le agalelei e mafai ona aumai ai le olioli ma le lotogatasi i lou aiga, lau vasega, lau uarota, ma lau aoga.

O ni nai vaiaso ua tea, sa ou aoaoina ai se lesona taua mai se tamaitai o le Lora o le failauga talavou i la'u uarota. Sa faagaetia a'u a o ia aoao mai ma molimau mai ma le mautinoa e uiga ia Iesu Keriso. Sa faaiuina lana tautalaga i le faamatalaga lenei: "A ou faaogatonuina Iesu Keriso i lo'u olaga, e lelei lava lo'u aso, ou te agalelei atu i e pele ia te a'u, ma e faatumulia a'u i le fiafia."

Sa ou matauina lava lenei tamaitai talavou i ana fegalegaleaiga i nai masina ua mavae. Na te faafeiloaia tagata uma i ni foliga fiafia ma vave ataata. Sa ou vaai i lona fiafia i le faamanuiaina o isi talavou. Na faamatala lata mai nei e ni Maea Meite se tolu faaiuga a lenei tamaitai talavou e faaleaogaina ana pepa ulufale i se tifaga ina ua ia iloina o le a le o se aafiaga e "mama ma matagofie."¹ O ia o se tagata alofa, agalelei, ma usiusitai. E sau o ia mai i se aiga e na o se tina, ma o lona olaga e le'i faapea na leai ni luitau, o lea sa ou mafaufau ai pe faapefea ona ia faatumauina lona agaga fiafia ma le agalelei. Ina ua molimau

mai lenei tamaitai, "Ou te faaogatonuina lo'u olaga ia Iesu Keriso," na ou iloa ai le tali.

"Matou te talitonu ia faamaoni, amiotonu, nofo mama, agalelei, amio mama, ma le faia o mea lelei i tagata uma." O lenei lisi matagofie o uiga faaKeriso, o loo maua i le mataupu faavae lona sefulutolu o le faatuatua, o le a saunia ai i tatou mo faamanuiaga o le malumalu ma le ola e faavavau.

E na o le tasi le upu o na upu ou te fia faamamafaina—*agalelei*. *O le agalelei* o se upu matagofie e seāseā tatou faalogo i ai. O ona aa e mai Latina o lona uiga "o le faamanuia atu i se tasi."² Ina ia agalelei, o lona uiga ia agaalofa, ia i ai ni faamoemoega lelei, ma ia loto alofa. O le toatele o outou na outou iloa le uiga o le agalelei a o outou i ai i le Peraimeri ma taulotoina ai le pese lenei:

Ou te fia alofa i soo se tasi, Aua e tonu lea.

*Ou te faapea ifo "Ia manatua: [O le agalelei] e amata ia a'u."*³

Sa aoao mai i tatou e lo tatou Faaola, ma sa soifua foi i se soifuaga agalelei. Sa alofa ma auauna atu Iesu i tagata uma. O le faaogatonu o o tatou olaga ia Iesu Keriso, o le a fesoasoani tatou te maua ai lenei uiga o le agalelei. Ina ia tatou atiina ae nei lava uiga faa-Keriso, e tatau ona tatou aoao e uiga i le Faaola ma “mulimuli i Ona ala.”⁴

Mai le faataoto i le Samaria agalelei, ua tatou aoao ai e tatau ona tatou alofofa atu i tagata uma. E amata le tala i le Luka mataupu e 10, ina ua fesili atu se aoao tulafono i le Faaola, “Se a se mea ou te faia ina ia ou maua ai le ola e faavavau?”

Na tali le Faaola: “E te alofa atu i le Alii lou Atua ma lou loto atoa, ma lou agaga atoa, ma lou malosi atoa, ma lou manatu atoa; e te alofa atu foi i le lua te tuaoi, ia pei o oe lava ia te oe.”

Ona fesili atu lea o le aoao tulafono, “O ai foi le tagata ma te tuaoi?” O se fesili malie lena e fesili ai se aoao tulafono, aua o tagata Iutaia sa i ai o latou tuaoi i le itu i matu, o tagata Samaria, lea latou te matuai inoino i ai,

ma a latou malaga mai Ierusalem e agai atu i Kalilaia, latou te ui i le auala e mamao atu lea e ui atu i le Vanu o Ioritana nai lo le ui atu i Samaria.

Na tali atu Iesu i le fesili a le aoao tulafono i le faamatalaina o le faataoto i le Samaria agalelei. E tusa ai ma le faataoto:

“O se tasi tagata na alu ifo mai Ierusalem i Ieriko, ua maua o ia e tagata fao mea, ua latou toeseina ona ofu, ma fasi ia te ia, ua latou o, ua tuua ia ua tali oti. . . .

“A o le tasi Samaria ua alu lana malaga, ua oo atu i le mea o i ai o ia, ua iloa o ia, ona mutimutivale lea o lona alofa,

“Ua alu atu ma nonoa i ona manua, ua liligi foi i ai le suauu ma le uaina, ua faatietie ia te ia i lana lava manu, ma taitai ia te ia i le fale e tali ai malo, ma tausi ia te ia.

“O le taeao o le a alu ia, ona to ae lea o tenari e lua, ma avatu i le matai e ona le fale, ua fai atu ia te ia, Ina e tausi ia te ia; ai se mea e te toe faatau ai, ou te tau ai ia te oe pe a ou toe sau.”⁵

E le pei o le faitaulaga Iutaia ma le sa Levi o e na laaloa ma le tagata manua, o se tasi lava o lo latou ituaiga, sa agalelei le tagata Samaria e ui lava i o latou feeseeseaiga. Sa ia faaalua le uiga faa-Keriso o le agalelei. Ua aoaoina i tatou e Iesu e ala i lenei tala e faapea, o tagata uma lava o o tatou tuaoi ia.

Na faasoa lata mai nei e se fesoasoani o le au epikopo se aafiaga na aoao mai ai le taua o tuaoi taitoatasi. A o vaavaai atu o ia i le aulotu, sa ia vaaia ai se tamaitiiti ma se atigipusa tele o vali na tumu i lanu eseese. A o vaavaai atu o ia i tagata e toatele o lana uarota, sa ia manatua ai, e pei foi o vali, na foliga tutusa uma i latou, ae sa tulaga ese tagata taitoatasi.

Sa ia faapea atu, “O le ata lafoia latou te aumaia i le uarota ma le lalolagi o a latou uma lava ia. . . . E tofu i latou taitoatasi ma malosiaga ma vaivaiga, moomooga a le tagata lava ia, ma miti patino. Ae a tuu faatasi latou te tuufaatasia ai se uili o lanu o le lotogatasi faaleagaga. . . .

“O le lotogatasi o se uiga faaleagaga. O lagona matagofie o le toafilemu ma le faamoemoega lea e sau mai le i ai i se aiga. . . . O le manao i le mea e sili mo isi e pei foi ona e manao ai mo oe lava. . . . O le iloaia e leai se isi o taumafai e faaleaga oe. [O lona uiga o le a le tuua lava na o oe.]”⁶

Tatou te fausia lena lotogatasi ma fetufaai o tatou lanu tulaga ese e ala i le agalelei: o faatinoga taitasi o le agaalofoa.

Pe sa e lagonaina ea le tuua toatasi? O e matauina ea i latou ua tuua toatasi, o loo ola i se lalolagi faanoanoa ma le le fiafia? Tamaitai talavou, ua ou vaai a o e aumaia lau lanu tulaga ese i olaga o isi e ala i ou foliga ataata, i au upu alofa, po o se upu faalaeiau.

Na aoao i tatou e Peresitene Thomas S. Monson i auala tatou te

feoeoa'i ai ma o tatou tupulaga ma tagata uma tatou te fetau, ina ua ia ta'u atu i tamaitai talavou o le Ekalesia, "O'u tuafafine talavou faapelepele, ou te aoi atu ia te outou ia outou lototele e o ese mai le faamasino atu ma le faitioina o i latou e siomia outou, faapea foi ma le lototele ia mautinoa ai o loo aofia tagata uma ma [latou] lagona ina le alofaina ma le faatauaina."⁷

E mafai ona tatou mulimuli i le faataitaiga a le Samaria agalelei, ma "sui le lalolagi" a se tagata e toatasi e ala i le agalelei.⁸ Ou te valaaulia outou taitoatasi e fai se galuega faa-Samaria i le vaiaso a sau nei. E ono manaomia ai lou aapa atu i tua atu o au uo masani, po o le faatoilaloina o lou matamuli. E te ono filifili ma le lototele e auauna atu i se tasi e le lelei lona faia o oe. Ou te folafola atu, afai o le a e faalatele atu au mea e fai nai lo mea e faigofie ona fai, o le a e lagona le fiafia i lou loto ma o le a avea le agalelei o se vaega o lou olaga i aso uma. O le a e vaaia ai o le agalelei e mafai ona aumai ai le olioli ma le lotogatasi i lou aiga, lau vasega, lau uarota, ma lau aoga. "Ia manatua le mea lenei: o le agalelei e amata ia te a'u."

Sa le'i gata ina alofa lo tatou Faaola i tagata uma; ae sa Ia auauna atu foi i tagata uma. Ia faalatele atu lou agalelei i tagata e toatele. O le a mafai ona faamanuiaina tagata matutua ma e laiti i au auaunaga agalelei. O Peresitene Monson, talu mai i lona

talavou, o loo i ai se avanoa faapitoa i lona fatu mo e matutua. Na te silafia le taua o se asiasiga puupuu, o se ataata po o se oomi o se lima ua vaivai ma maanuminumi. O faatinoga faatauavaa faapena o le agaalofoa e aumai ai le fiafia i se olaga lea e i ai taimi e maua mai i ni aso uumi, tuua toatasi ma le faanoanoa. Ou te valaaulia outou taitoatasi ia magafagafa i o outou matua matutua ma tagata ua matutua. Vaavaai solo i le lotu a taeao po o ai se tagata matua e mafai ona ia faaogaina ou uiga agalelei e faaopoopo atu i o latou olaga. E le tele ni mea e manaomia ai: faafeiloai i latou i o latou igoa, fai sina talanoaga puupuu, ia e avanoa e fesoasoani atu ia i latou. Pe mafai ona outou tatalaina se faitotoa pe ofo atu e fesoasoani i lo latou fale po o le togalaau? O se galuega faigofie ia te oe i lou matua i le taimi nei, e mafai ona avea o se galuega lofituina mo se tagata matua atu. "Ia manatua le mea lenei: o le agalelei e amata ia te a'u."

O nisi taimi o le avea ma se tagata agalelei e sili ona faigata i o tatou lava aiga. O aiga malolosi e manaomia ai taumafaiga. "Ia agaga fiafia, loto fesoasoani, ma manatu i isi tagata. O le tele o faafitauli i le aiga e mafua ona o le tautatala ma le faia e tagata o le aiga o mea manatu faapito po o le le agalelei. Ia e manatu popole i manaoga o isi tagata o lou aiga. Taumafai ia avea oe ma se tagata e faatupuina le filemu nai

lo le taufaafilili, tauaimisa, ma feupuai."⁹ "Ia manatua le mea lenei: o le agalelei e amata ia te a'u."

Sa alofa Iesu i tamaiti, sa Ia siiina i latou, ma faamanuia i latou.¹⁰ E pei foi o le Faaola, e mafai ona e faamanuiaina ai tamaiti uma i lou agalelei, e le na o tamaiti o lou aiga.

Atonu e te le iloa le aafiaga o lou olaga ma faataitaiga e te ono faia i se tamaitiiti laitiiti. Sa ou mauaina talu ai nei se tusi puupuu lenei mai se uo o loo puleaina se aoga faataitai i se aoga maualuga i le lotoifale. E aoga ai i lena aoga maualuga nisi o alii ma tamaitai talavou o le Ekalesia. Sa ia faasoa maia ia te au le aafiaga lenei: "A matou savalivali atu ma tamaiti laiti i fale faafiafia tetele, e ese le manaia o le vaaia o le tele o kapoti loka e i ai ata o Iesu po o malumalu e faapipiina ai i totonu o faitotoa. Na vaaia e se tasi o tamaitiiti se ata o Iesu i le pito i totonu o le faitotoa o le loka na matala a se [tamaitai talavou] ma fai mai, 'Vaaia foi, o loo i ai Iesu i le tatou aoga!' Na ootia le teineitiiti aoga ma maligi ona loimata a o ia punou ifo ma opo lea tamaitiiti. Ou te faafetai i le tamaitai talavou mo le faataitaiga lelei sa avea ai o ia i isi na siomia o ia. E faagaetia lava le iloa e toatele tagata talavou o loo taumafai e tutu atu mo le upumoni ma le amiotonu ma fai la latou vaega i le valaauliaina o le Agaga i o latou olaga, e ui lava e i ai taimi e faigata ai, ona o le malomaloa ma le vāvāo o le lalolagi o loo siomia i latou. O loo i ai ni o tatou talavou lelei i le Ekalesia."

O lo'u manatu moni foi lena! Tamaitai talavou, o loo *outou* suia le lalolagi e ala i le faaogatotonuina o lou olaga ia Iesu Keriso, ma ua "avea ai outou ma ituaiga tagata ua finagalo o Ia e avea ai outou."¹¹

Faafetai mo o outou olaga agalelei; mo le faaafolia ai o i latou o e atonu e ese mai; mo lo outou agalelei i a

outou tupulaga, i tagata matutua, i lou aiga, ma tamaiti laiti; mo le avea ma ni tuaoi ia i latou o e tuua toatasi ma i latou o loo i ai ni luitau ma loto mafatia. E ala i lou agalelei, o loo outou “faasino atu ai [isi] i le malamalama o le Faaola.”¹² Faafetai lava mo le manatuaina “o le agalelei e amata ia te a’u.”

Ou te iloa o Peresitene Thomas S. Monson o se perofeta a le Atua, o lona soifuaga o se faataitaiga o le agalelei e mafai ona tatou aoao mai ai. Mulimuli i lo tatou perofeta. Aoao mai i ana faataitaiga ma faalogo i ana upu. Ou te talitonu i le talalelei a Iesu Keriso, ma ou te iloa na toefuatai mai le perisitua i le lalolagi e ala mai ia Iosefa Samita.

Ou te iloa o loo soifua lo tatou Faaola ma e alofa ia i tatou taitoatasi. Ua Ia tuuina mai Lona soifua mo i tatou uma. Ou te tatalo ia tatou faagatonu o tatou olaga ia Iesu Keriso, ma “mulimuli i Ona ala” e ala i le agaalofo ma auauna atu o le tasi i le isi.¹³ O le faia o ia mea, ou te iloa e mafai ona tatou faia ai le lalolagi o se nofoaga e sili atu ona lelei aua, “tatou te talitonu ia . . . agalelei.”¹⁴ Ou te molimau atu ai i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Tagai Mataupu Faavae o le Faatuatua 1:13.
2. Tagai *Oxford English Dictionary Online*, 2nd ed. (1989), “benevolent,” oed.com.
3. “O Le Agalelei e Amata ia te Au,” *Tusipese a Tamaiti*, 83.
4. “Guardians of Virtue,” *Strength of Youth Media 2011: We Believe* (DVD, 2010); o loo maua foi i le lds.org/youth/video/youth-theme-2011-we-believe.
5. Luka 10:25, 27, 29, 30, 33–35.
6. Jerry Earl Johnston, “The Unity in a Ward’s Uniqueness,” *Mormon Times*, Feb. 9, 2011, M1, M12.
7. Thomas S. Monson, “Ia Outou lototetele,” *Liahona*, Me 2009, 89.
8. “Guardians of Virtue.”
9. *Mo Le Malosi o le Aulavou* (tamaitusi, 2001), 10.
10. Tagai Mareko 10:16.
11. “Guardians of Virtue.”
12. “Guardians of Virtue.”
13. “Guardians of Virtue.”
14. Mataupu Faavae o le Faatuatua 1:13.

Saunia e Elaine S. Dalton

Peresitene o Tamaitai Talavou

Leoleo o le Mamā

Sauniuni nei ina ia mafai ona outou agavaa mo le mauaina o faamanuiaga uma o loo faatalitali mai mo outou i malumalu paia o le Alii.

E i ai taimi e le mafai ai e upu ona faamatala o tatou lagona. Ou te tatalo ia molimauina e le Agaga i o outou loto lou faasinomaga faalelagi ma lou tiutetauave e faavavau. O outou o le faamoemoe o Isaraelu. O outou o afafine filifilia tautupu o loo tatou Tama Faalelagi alofa.

O le masina ua mavae, sa ou maua ai le avanoa e auai i le faaipoipoga i le malumalu, o se tamaitai talavou sa ou iloina talu ona fanau mai o ia. A o ou nofo i le potu mo faamauga, ma matamata i le moli tautau matagofie ua fe’ilafi i sulu o le malumalu, sa ou manatuaina lena aso na faatoa ou si’i ina ai o ia. Sa faaofu o ia e lona tina i se tama’i ofu paepae ma sa ou manatu o ia o se tasi o pepe e aupito sili ona lalelei ua ou vaai i ai. Ona savali mai ai lea o lea tamaitai talavou i le faitotoa, ua toe ofu paepae foi. Sa susulu o ia ma le fiafia. A o ulufale mai i le potu, sa ou moomoo ma lo’u loto atoa maimau e pe ana vaai tamaitai talavou uma i lena taimi, ma taumafai ai pea lava pea ia agavaa e faia ma tausia feagaiga paia ma maua ia sauniga o le malumalu e saunia ai e olioli i faamanuiaga o le faaeaga.

Ina ua tootutuli ifo lenei ulugalii i le fatafaitaulaga paia, sa la mauaina folafolaga e le oo i ai le malamalama

faaleolaga nei, o le a faamanuiaina ai, faamalolosia, ma fesoasoani ai i la la’ua malaga i le tino nei. O se tasi lea o taimi e tutu faasasa’o ai le lalolagi ae patipatia e le lagi uma. A o tilotilo atu le ulugalii fou i faaata tetele i totonu o le potu, sa fesiligia le alii faaipoipo po o le a le mea la e vaai i ai. Fai mai a ia, “O o’u augatuaa uma na muamua atu ia te au.” Ona tilotilo lea o le ulugalii i le faaata tele i le puipui i le isi itu, ona fai mai lea o le tamaitai ma ona loimata, “Ua ou vaai atu ia i latou uma lava o le a tutupu mai ia i ma’ua.” Sa vaai o ia i lona aiga faavavau—o lana fanau. Ou te iloa sa toe malamalama o ia i lena taimi, i le taua o le talitonu i le ola mama ma le amio mama. E leai se isi vaaiga e sili atu ona matagofie nai lo se ulugalii sa saunia lelei e tootutuli faatasi i le fatafaitaulaga o le malumalu.

O outou tausaga i Tamaitai Talavou o le a saunia ai outou mo le malumalu. O iina o le a e maua ai faamanuiaga e mafai ona e maua o se afafine faapelepele o le Atua. E alofa lo outou Tama Faalelagi ia te outou ma e finagalo ia outou fiafia. O le auala e faia ai lena mea o le “savali i le ala o le mama”¹ ma “piimau i [a outou] feagaiga.”²

Tamaitai talavou, i se lalolagi ua faatupulaia ai le faaleagaina o le

amiolelei, talia ai mea leaga, soona faaaogaina o fafine, ma le femilosa'iga o matafaioi, e tatau lava ona e tu e leoleo oe lava, o lou aiga, ma i latou uma tou te mafuta. E tatau ona avea outou ma leoleo o le mama.

O le a le mama a o le a foi le leoleo? O le mama o se mamana lea o mafau-fauga ma le amio e faavae i tulaga faatonuina maualuga o le ola mama. E aofia ai i le mama le legavia ma le [amio] mama a'ia'i.³ A o le a le leoleo? O le leoleo o se tasi na te puipua, faamalumu, ma faasoina.⁴ O le mea lea, i le avea ai o se leoleo o le mama, o le a e puipua, faamalumu, ma faasoina le amio mama a'ia'i aua o le mana e foafoa ai le ola faitino, o se mana paia ma le faaeaina ma e tatau lava ona malupuipua seia oo ina e faaiipo. O le mama o se tulaga manaomia lea e maua ai le mafutaga ma le Agaga Paia. O le a e manaomia lena leoleoga ina ia e faia lelei ai filifiliga i le lalolagi o loo e ola ai. O le amio mama, o se tulaga e manaomia e ulufale atu ai i le malumu. Ma o se tulaga manaomia foi e agavaa ai e tu atu i luma o le Faaola. O loo e sauniuni nei mo lena taimi. O le Alualu i Luma o le Tagata Lava Ia ma tulaga faatonuina o loo maua i le *Mo Le Malosi o le Autalavoue* taua. O le ola ai i mataupu faavae o loo maua i na tamaiti, o le a faamalolosia ai ma fesoasoani ia te outou ia "agavaa mo le malo."⁵

I le taumafanafana talu ai, sa tonu ai i tamaiti talavou mai le Alpine,

Utah ia "agavaa atili mo le malo." Na latou fuafua e taulai atu i le malumu e ala i le savavali mai le Malumu o Draper Utah i le Malumu o Sate Leki, o le mamao e 22 maila (35 km), e pei ona sa faia ai e se tasi o paionia, o John Roe Moyle. O Brother Moyle o se tofima'a sa valaauina e le perofeta o Polika Iaga, e galue i le Malumu o Sate Leki. E savali o ia i vaiaso taitasi i le mamao e 22 maila mai lona fale i le malumu. O se tasi o ana galuega o le vaneina lea o upu "E Paia i le Alii" i le itu i sasae o le Malumu o Sate Leki. Sa lei faigofie ma sa tele to'atuga sa tatau ona faatolaloina. Sa i ai se taimi, sa a'a ai lona vae e se tasi o ana povi. Talu ai sa le mafai ona pe, o lea sa tatau ai ona tipi ese lona vae. Peitai, sa lei tofia ai lava o ia mai lana tautinoga i le perofeta ma le galuega i le malumu. Sa ia taina se vae laau ma ina ua mavae le tele o vaiaso, sa toe savali o ia i le mamao e 22 maila i le malumu e fai le galuega sa ia tautino atu e fai.⁶

Sa tonu i tamaiti talavou o le Uarota Ono a Cedar Hills, e savavali i le mamao lava lena mo se tuua ma mo se tasi na avea ma a latou uunaiga e tumau i le agavaa e ulu atu i le malumu. Sa fai a latou toleniga i vaiaso taitasi i le Mutuale, ma a o latou savavali, sa latou fetufaai i mea sa latou aoina ma lagona e uiga i malumu.

Sa amata la latou savaliga i le taeao po i se tatalo. Ina ua latou amata, sa faagaetia lava au i lo latou talitonuga.

Sa latou saunia lelei ma sa latou iloina ua latou saunia. Sa taulai atu o latou mata i la latou sini. O laa taitasi sa latou faia, o se faatusa lea o outou taitoatasi a o outou sauniuni nei e ulu atu i le malumu. Ua amata la outou toleniga patino i a outou tatalo faaletagata lava ia i aso taitasi, o a outou faitauga o le Tusi a Mamona i aso taitasi, ma lo outou galulue ai i le Alualu i Luma o le Tagata Lava Ia.

A o faaauau ai le savaliga a nei tamaiti talavou, sa i ai mea faalavefau i le ala, ae sa tumau lo latou taulai atu i la latou sini. O nisi sa amata ona mafioe vae, a o nisi na amata ona lagona le tiga, ae sa latou savavali pea. Mo outou taitoatasi, e tele mea faalavefau, o mea tiga, ma faafiatamai i le ala agai i le malumu, ae ua outou naunau foi e faaauau pea. O le ala na ui ai nei tamaiti talavou, sa faataatia e o latou taitai o ē na savalia ma ui ai i le ala ma sa latou fuafuaina le ala aupito saogalemu ma le sa'o e ui ai. E faapena foi, ua uma ona makaina lo outou ala ma e mafai ona faamautinoaina outou e le gata ina sa savalia e le Faaola le ala, ae o le a oulua toe savavali ai foi ma Ia—i laa taitasi o le ala.

I leni malaga i le malumu, sa i ai tamā ma tina, o tagata o aiga, ma taitai perisitua sa avea o ni leoleo. O la latou galuega o le faamautinoia lea sa saogalemu ma puipua tagata uma mai mea matautia. Sa latou faamautinoia e lava le vai ma meaai e faatamauiina ai le malosia. Sa i ai nofoaga o fesoasoani

sa saunia e o latou taitai perisitua e malolo ai ma feinu. Tamaitai talavou, o outou tama, o outou tina, o outou epikopo, ma le anoanoai o isi o le a avea ma o outou leoleo a o outou savavali atu i le ala agai i le malumalu. O le a latou avatu lapataiga ma faatonutonu lo outou ala pe a outou manunu'a, pe tiga, pe sipa ese ma le ala, o le a latou fesoasoani ia te outou.

Sa faagaetia au i maila mulimuli o la latou savaliga, sa o mai o latou tuagane, ma isi alii talavou ma uo e lagolago ma patipatia nei tamaitai talavou naunautai. Sa sii e se tasi tuagane lona tuafafine sa matua mafioe ona vae, ma fafa i le vaega faaiu agai atu i le malumalu. Ina ua taunuu atu nei tamaitai talavou tulaga ese i la latou sini, sa maligi loimata a o taitasi ma pa'i atu i le malumalu ma faia se tautinoga lē leoa o le a agavaa pea lava e ulu atu i ai.

O le savaliga i le malumalu o se upu valiata mo le olaga. Sa tutu matua ma taitai perisitua o ni leoleo i le ala. Sa latou tuuina atu le lagolago ma le fesoasoani. Sa leoleoina ma

faamalosiau e tamaitai talavou le tasi ma le isi. Sa patipatia e alii talavou le malolosi, tautinoga, ma le maua'i o tamaitai talavou. Sa fafaina e tuagane ia tuafafine sa manunu'a. Sa olioli faatasi aiga ma o latou afafine ina ua tini la latou savaliga i le malumalu ma sa latou aveina i latou ma le saogalemu i o latou aiga.

Ina ia mafai ona tumau i le ala agai i le malumalu, e tatau ona e puipuia lou lava mama ma le mama o isi tou te mafuta. Aisea? Sa aoao mai e Mamona i le Tusi a Mamona e faapea, o le mama ma le ola mama o mea e “pele ma taua ai mea uma lava”⁷

O le a se mea e mafai ona fai e outou taitoatasi e avea ai ma se leoleo o le mama? E amata i le talitonu e mafai ona e faia se eseese. E amata i le faia o se tautinoga. A o avea au ma se tamaitai talavou, sa ou aoaoina e i ai ni faaiuga e na o le taitasi lava ona fai. Sa ou tusia i se tamai api la'u lisi o mea o le a ou faia *pea lava* ma mea o le a ou *le faia* lava. Sa aofia ai mea e pei o le: usitai i le Upu o le Poto, tatalo i aso taitasi, totogi o la'u sefuluai, ma se tautinoga ia aua lava nei misi sa'u lotu. Sa tasi lava ona ou faia na faaiuga ma ina ua oo mai le taimi o se faaiuga, sa ou iloa lelei lava le mea e fai aua ua uma ona ou faia muamua le faaiuga. Ina ua fai mai a'u uo i le aoga maualuga, “O le a le afaina lava si mea inu e tasi,” sa ou ata ma fai atu,

“Na fai la'u faaiuga a o 12 o'u tausaga ou te le faia lena mea.” O le vave faia o faaiuga, o le a fesoasoani ai ia te outou e avea ma leoleo o le mama. Ou te faamoemoe o le a taitasi outou ma tusia se lisi o mea o le a outou faia *pea lava* ma mea o le a outou *le faia* lava. Ona e ola ai lea i lau lisi.

O le avea ai ma se leoleo o le mamā o lona uiga o le a le gata ina talafeagai ou lavalava, ae o lau gagana, o au taga, ma lou faaagaina o faasalalau fesoatai. O le avea ai ma se leoleo o le mama o lona uiga, o le a e le auina atu lava se feau feavea'i po o ni ata i alii talavou e ono aveesea ai le Agaga mai ia i latou, ma lē maua ai le mana o lo latou perisitua, pe maumau ai foi lo latou mama. O lona uiga ua e malamalama i le taua o le ola mama, aua ua outou malamalama foi o outou tino o se malumalu lea ma o mana paia o le foafoaina o le ola, e le tatau ona faatalale i ai a o lei faaiupo. Ua outou malamalama ua ia te outou se mana paia e aofia ai le tiutetauave paia o le aumaia o isi agaga i le lalolagi e maua ai se tino lea e nofo ai o latou agaga e faavavau. O oe o se leoleo o se mea “e sili ona taua i lo penina.”⁸ Ia faamaoni. Ia usi usitai. Sauniuni nei ina ia mafai ona outou agavaa mo le mauaina o faamanuiaga uma o loo faatalitali mai mo outou i malumalu paia o le Alii.

Mo tina o loo faalogologo mai i le

po nei, o outou o faaitaiga aupito sili ona taua mo le tusaafia ma le mama mo a outou tama teine—faafetai. Aua lava e te faatuai i le aoaoina o i latou, o i latou o ni afafine tautupu o le Atua ma o lo latou taua e le faalagolago i o latou foliga faaletino. Ia latou vaai foi o faaaliga sa’o ma faia e le aunoa i ou lava uiga faaaliga ma foliga.⁹ O outou foi o leoleo o le mama.

O le vaiaso nei, sa ou toe a’ea ai foi le Tumutumu o le Ensign. O le taeao po lava ma sa ou tilotilo ifo i lalo mai le mauga, i le Mauga o le Maota o le Alii—le Malumalu o Sate Leki—sa matua manino lelei ai lava. Na ofoina atu e paionia mea uma sa latou maua ina ia latou o mai ai i tumutumu o mauga, ina ia maua ai e oe ma au ia faamanuiaga o le malumalu ma faamau ai e faavavau o ni aiga. E fasefulu tausaga o le osigataulaga, o le galuega mae’ae’a, ma le savavali mai Alpine i le malumalu—aisea? Aua, e pei foi o outou, sa latou talitonu! Sa latou talitonu i se perofeta. Sa latou talitonu sa vaai o ia ma talanoa ma le Atua ma Lona Alo pele. Sa latou talitonu i le Faaola. Sa latou talitonu i le Tusi a Mamona. O le mafuaaga lena sa mafai ai ona latou fai mai, “Matou te talitonu i mea uma, matou te faamoemoe i mea uma, ua uma ona matou onosai i mea e tele, ma matou te faamoemoe o le a mafai ona matou onosai i mea uma.”¹⁰ Sa latou onosai i mea e tele ma e tatou te mafaia foi. O le mataupu faavae lona sefulutolu o le faatuatua o mea ia tatou te talitonu i ai, aua o mea tonu na e faagavaaina ai i tatou ia agavaa e ulu atu i le malumalu ma e i ai se aso tatou te tutu atu ai i le afioaga o le Tama Faalelagi—ua faamaonia, ua mama, ma faamauina. O le a manaomia ai outou ia “agavaa mo le malo” ma outou sauniuni nei maua ai le mautinoa e mafai ona outou faia o mea faigata.

Tamaitai talavou, o loo outou

punouai i se galuega tele! Ma e le o tuulafoaiina outou! A outou leoleoina ma le atoatoa lo outou mama, o le a outou maua le malosi. A outou tausia a outou feagaiga sa faia, o le a taialaina outou e le Agaga Paia ma leoleoina outou. O le a siosiomia outou e au agelu o le lagi. Na faamanatu mai e Peresitene Monson ia i tatou, “Manatua tatou te le o taufetuli na o i tatou i lenei tuuga tele o le olaga; ua ia i tatou le aia tatau mo le fesoasoani a le Alii.”¹¹ Sauniuni mo lena aso o le a outou o mai ai i le malumalu o le Alii, ua agavaa ma saunia e osia feagaiga paia. I le avea ai o ni leoleo o le mama, o le a outou mananao e *saili* le Faaola i Lona maota paia.

Ou te molimau atu o loo soifua le Atua ma o loo soifua foi Lona Alo pele, lo tatou Togiola, o Iesu Keriso, ma ona

o le mana togiola ma le mamana o Lana Togiola lē i’u, o le a taialaina ai ma leoleo outou taitoatasi i lo outou ala agai atu i le malumalu ma toe foi atu ai i lo La’ua afioaga. Ou te tatalo ia taitasi outou ma faamalolosia mo lena galuega, lea o le a avea ma taimi e aupito silisili mo outou. Ola mo lena aso matagofie o loo ta’ua i le tusi a Faaaliga o le a outou “savavali ai . . . i ofu sisina: [aua ua outou] agavaa.”¹² I le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Mataupu Faavae ma Feagaiga 25:2.
2. Mataupu Faavae ma Feagaiga 25:13.
3. *Ahualu i Luma o le Tagata Lava Ia o Tamaitai Talavou* [tamaitusi, 2009], 70.
4. Tagai i le thefreedictionary.com/guardian.
5. “Faapaia Mai A’u,” *Viiga*, nu. 70.
6. Tagai Dieter F. Uchtdorf, “Faamaualuga Le Mea E Te Tu Ai,” *Liahona*, Nov. 2008, 56.
7. *Moroniae* 9:9.
8. *Faataoto* 3:15.
9. Tagai M. Russell Ballard, “Tina ma Fanau Teine,” *Liahona*, Me 2010, 18–21.
10. Mataupu Faavae o le Faatuatua 1:13.
11. Thomas S. Monson, “Great Expectations” (Church Educational System fireside for young adults, Jan. 11, 2009), <http://lds.org/library/display/0,4945,538-1-4773-1,00.html>.
12. Faaaliga 3:4.

São Paulo, Pasila

Saunia e Peresitene Henry B. Eyring
Fesoasoani Muamua i le Au Peresitene Sili

O Se Molimau Ola

O le molimau e manaomia ai le faafailelega a le tatalo o le faatuatua, o le galala mo le upu a le Atua i tusitusiga paia, ma le usiusitai i le upumoni ua tatou mauaina.

O'u tuafafine talavou pele, o outou o le faamoemoe susulu o le Ekalesia a le Alii. O lo'u faamoemoega i le po nei, o le fesoasoani lea ia te outou ia talitonu i ai. Afai e mafai ona avea lena talitonuga o se molimau loloto mai le Atua, o le a tosi ai foliga o a outou filifiliga i aso ma itula taitasi. O mea foi la e ono foliga mai ia te outou o ni filifiliga laiti, o le a taitai atu ai outou e le Alii i le fiafia tou te mananao ai. O a outou filifiliga, o le a mafai ai ona Ia faama-nuainaina isi e le mafaitaulia.

O la outou filifiliga tatou te mafuta i le po nei, o se faataitaiga lea o filifiliga e taua. E silia ma le miliona tamaitai talavou, o tina ma taitai sa valaaulia. Mai isi mea uma sa mafai ona outou filifilia e fai, o lea ua outou filifili tatou te mafuta. Na outou faia lena mea ona o o outou talitonuga.

O oe o se tagata talitonu i le ekalesia a Iesu Keriso. Ua lava lou talitonu ua e sau ai e te faalogologo i Ana au-auna, faatasi ai ma le faatuatua ua lava e faamoemoe ai o le a i ai se mea e te faalogo i ai pe lagonaina, e te agai atu ai i se olaga e sili atu. Sa e lagonaina i lou loto, o le mulimuli ia Iesu Keriso o le ala lea i le fiafia e sili atu.

Atonu e te lei iloina lena mea o se filifiliga mautinoa taua tele. Atonu na

e maua se lagona e fia faatasi ma uo po o le aiga. Atonu sa na ona e tali atu lava i ai i le agalelei o se tasi sa valaaulia oe e te sau. Peitai, tusa lava foi pe e te le'i matauina, sa e lagonaina se i'uulo tau le lagona o le valaaulia a le Faaola: "Sau, mulimuli mai ia te au."¹

I le itula ua tatou mafuta ai nei, ua faalolotoina e le Alii lou talitonuga ia te Ia ma ua faamallosia lau molimau. Ua tele atu mea ua e faalogo i ai nai lo upu ma musika. Ua e lagonaina le molimau a le Agaga i lou loto o loo i ai perofeta soifua i le fogaeleele i le Ekalesia moni a le Alii, ma o loo i ai le ala i le fiafia i Lona malo. Ua tuputupu ae lau molimau e na o le pau lenei o le Ekalesia moni ma le ola i le fogaeleele i ona po nei.

Tatou te lei lagonaina tonu le mea e tasi. O nisi o se molimau a le Agaga o Thomas S. Monson o se perofeta a le Atua. O nisi, o le faamaoni, mama, ma le faia o mea lelei i tagata uma o uiga moni lava ia o le Faaola. Ma o loo aumai ai ma se naunautaiga tele e avea e faapei o Ia.

Ua tofu outou uma ma se manao ia faamallosia lau molimau i le talalelei a Iesu Keriso. Sa mafai ona silafia e Peresitene Polika Iaga i le tele o tausaga ua mavae mea sa outou manaomia. O ia o se perofeta a le Atua, ma

faatasi ai ma se vaaiga faaperofeta i le 142 tausaga ua mavae, na ia vaai ai i mea tou te manaomia. O ia o se tama alofa ma se perofeta sa soifua.

Sa mafai ona ia vaaia faatosinaga a le lalolagi i ona afafine. Na ia vaaia ua toso ese atu e faatosinaga a le lalolagi i latou mai le ala o le Alii i le fiafia. I lona taimi, sa aumaia taitasitasi na faatosinaga e le ala o nofoaafi e fesopoai ai konetineta ma fesootai atu ai i Au Paia i nuu mamao ma le puipuia i le lalolagi.

Atonu e lei silasila o ia i tekinolosi ofoofogia o ona po nei, lea e mafai ona e uuina se masini i lou lima ma filifili e fesootai atu i manatu ma tagata e le mafaitaulia i le lalolagi. Peitai, na ia vaaia le taua o ona afafine ma outou ia faia a latou filifiliga mai se molimau e mamana e uiga i se Atua soifua alofa ma Lana fuafuaga o le fiafia.

O lana fautuaga faaperofeta ma le musuia lenei mo ona afafine ma outou i taimi uma.

Ua i ai lea i le fatu o la'u savali i le po nei. Na ia saunoa i se potu i lona maota lea e le atoa se maila mai le nofoaga o loo alu atu ai nei lenei savali i afafine o le Atua i atunuu i le salafa o le lalolagi: "Ua manaomia e afafine talavou o Isaraelu ona maua se molimau ola o le upumoni."²

Ona ia faavaeina lea o se asosi a tamaitai talavou lea ua avea nei ma mea ua faaigoaina nei i le Ekalesia a Iesu Keriso, o "Tamaitai Talavou." Ua outou lagonaina i le po nei nisi o aafiaga matagofie o lana filifiliga na faia i lena Aso Sa i le afaifi i le potu malolo o lona maota.

E silia ma le selau tausaga muli-muli ane, a ua i ai le manao o afafine o Isaraelu i le lalolagi atoa mo se molimau ola o le upumoni mo i latou lava. I le taimi nei ma aso uma o totoe o outou olaga, o le a outou manaomia lena molimau ola ma le faatupulaia e

faamalolosia ai outou ma taitai ai lo outou ala i le ola e faavavau. O lena foi molimau o le a avea ma auala e auina atu ai le malamalama o Keriso i o outou tuagane ma uso i le lalolagi atoa ma augatupulaga uma.

Ua outou iloa mai o outou aafiaga le uiga o se molimau. Sa aoao mai e Iosefa Filitia Samita o se molimau “o se malamalama faamautinoa e tuuina mai e ala i se faaaliga i se tagata e saili ma le lotomaulalo i le upumoni.” Na ia ta’ua le Agaga Paia o le e aumaia lena faaaliga, “E matua maoae lona mana faamautinoa e le mafai ai ona tuua se faaletonu i le mafaufau pe a fetalai mai le Agaga. Na o le pau lea o le ala e mafai moni ai e se tagata ona iloa o Iesu o le Keriso ma e moni lana talalelei.”³

Ua outou lagonaina lena musumu-suga mo outou lava. Atonu na faamautu ai se vaega se tasi o le talalelei e pei ona faia mo au i le po nei. Ina ua ou faalogo i upu mai le mataupu faavae lona sefulutolu o le faatuatua e uiga i le “faamaoni, amiotonu, nofo mama, ma le agalelei” o a’u lava lea na fai mai i ai, e faapei o le Alii o loo fetalai mai. Sa ou toe lagonaina ai o Ona uiga faaleatua na. Sa ou lagonaina o Iosefa Samita o Lana perofeta. Ia te au

lava la, sa le na o ni upu.

Sa ou vaai atu ai faalemafaufau i auala pefua o Iutaia ma le Faatoaga o Ketesemane. Sa ou lagonaina i lo’u loto, foliga o le tootuli ai e faapei ona faia e Iosefa i luma o le Tama ma le Alo i se vao o laau i Niu Ioka. Sa le mafai ona ou iloa atu se malamalama e sili atu i le susulu o le la i le aoauli e pei ona ia vaai i ai, ae sa ou lagonaina le mafanafana ma le ofoofogia o se molimau.

O le a oo atu le molimau ia te oe i fasi mea a o faamautuina vaega o le upumoni atoa o le talalelei a Iesu Keriso. Mo se faaitaiga, a e faitau ma mafaufau i lou loto i le Tusi a Mamona, o le a foliga mai e fou ia fuaiupu na e faitauina muamua ma aumaia ai ni manatu fou. O le a tupu-tupu lautele a’e ma loloto lau molimau a o faamautuina e le Agaga Paia e moni. O le a faalauteleina lau molimau ola pe a e suesue, tatalo, ma mafaufau loloto i tusitusiga paia.

O le faamatalaga aupito sili mo a’u o le ala e maua ai ma tausisia lenei molimau ola, ua uma ona ou ta’ua. O loo maua i le mataupu lona 32 o le Alema i le Tusi a Mamona. Atonu ua faatele ona e faitauina. Ou te maua ai se malamalama fou i taimi uma lava

ou te faitauina ai. Sei o tatou toe iloilo-ina le lesona i le po nei.

Ua aoaoina i tatou i na fuaitau musuia e amata la tatou sailiga mo le molimau i se “faatuatua itiiti” ma se manao ina ia ola.⁴ O le po nei ua outou lagonaina le faatuatua ma lena manao a o outou faalogologo i lauga faagaetia loto e uiga i le agalelei o le Faaola, o Lona faamaoni, ma le mama a’ia’i o Ana poloaiga ma le Togiola ua faia mo i tatou.

O lea la, ua uma ona toto se fatu o le faatuatua i lou loto. Atonu sa e lagonaina le faateleina o lou loto lea na folafola mai i le Alema. Na ou maua.

Peitai, e pei o se laau ua tupu, e tatau ona faafailele ne’i mamae. O tatalo faifai pea o le faatuatua mai le loto, e taua ma o mea ia e manaomia e fafaga ai. O le usitai i le upumoni ua e mauaina, o le a faaolaola ai le upumoni ma faamalolosia ai. O le usiuitai i poloaiga o se vaega o meaa i tatau ona e tuuina atu i lau molimau.

Ia e manatua le folafolaga a le Faaola: “Ai se tasi e fia fai lona finagalo, e iloa ai e ia le mataupu, pe mai le Atua, pe ou te tautala fua lava a’u.”⁵

Na aoga lena ia te au, ma o le a aoga foi ia te oe. O se tasi o aoaoga faavae o le talalelei sa aoaoina ai au a o ou talavou, o le meaalofa e aupito silisili i lo meaalofa uma a le Atua, o le ola e faavavau.⁶ Sa ou aoaoina e faapea, o se vaega o le ola e faavavau o le ola faatasi lea i le alofa i aiga e faavavau.

Mai le taimi muamua sa ou faalogo ai i na upumoni ma sa faamautu mai i lo’u loto, sa ou lagonaina ai o la’u matafaioi le faia o filifliga uma e mafai ona ou faia e taumamao ai mai fefinauaiga ma saili le filemu i lo’u aiga ma lo’u fale.

Ua na o le ola lava pe a mavae lenei olaga e mafai ai ona ou olioli i le atoaga o lena faamanuiaga silisili, o le

ola e faavavau. Ae e ui lava i luitau o lenei olaga, ua ou maua ni nai vaaiga pupuu i foliga e mafai ona i ai lo'u aiga i le lagi. Mai i na aafiaga, ua tupu-tupu ae ai ma faamalasia la'u molimau i le moni o le mana o faamauga o loo faaaogaina i totonu o malumalu.

O le matamata atu i o'u afafine e toalua a o papatiso i totonu o le malumalu mo o la augatama, na ta'a'ina atu ai lo'u loto ia i la'ua ma na augatama na matou mauaina o latou igoa. O le folafolaga a Elia e faapea o le a liliu atu loto o le tasi i le isi i aiga, ua toina mai ia i tatou.⁷ O le mea lea, o le faatuatua ia te au ua avea ma malamalama mautinoa, e pei ona folafola mai ia i tatou i le Tusi a Alema.

Ua ou iloa se vaega o le olioli na lagonaina e o'u augatama ina ua afio atu le Faaola i le lalolagi o agaga ina ua maea Lana misiona i le olaga nei. O le faamatalaga lenei o loo i le Mataupu Faavae ma Feagaiga:

“Sa olioli le au paia i lo latou togilaina, ua tootuli foi o latou tulivae ma ta'uta'u atu o le Alo o le Atua o lo latou Togiola ma le Puluvaaga nai le oti ma filifili o seoli.

“Sa fepulafi o latou foliga ma sa lafoia le pupula o le Alii i o latou luga, ma ua latou fai viiga i lona suafa paia.”⁸

Na oo mai o'u lagona o lo latou olioli mai lo'u galue ai i la'u molimau e faapea, o le folafolaga a le Alii i le ola e faavavau e moni. O lona molimau sa faamalasia i lo'u filifili e galue ai e pei ona folafola mai e le Faaola.

Sa Ia aoao mai foi e le gata ina filifili ia usiusitai, ae e tatau foi ona tatou ole atu i le tatalo mo se molimau i le upumoni. Sa aoao mai e le Alii lona mea ia i tatou i Lana poloaiga e tatalo e uiga i le Tusi a Mamona. Na Ia fetalai e ala mai i Lana perofeta o Moronae:

“Faauta, ou te apoapoai atu ia te outou, pe a outou faitau nei mea, afai e tusa ma le potu o le Atua tou te

faitau ai, ia outou manatua le finagalo alofa o le Atua i le fanauga a tagata, e afua i le faiga o Atamu, a e oo lava i le aso tou te maua ai nei mea, ina ia mafaufau i ai i o outou loto.

“Pe a maua e outou nei mea, ou te apoapoai atu ia te outou, ia outou ole atu i le Atua, le Tama Faavavau, i le suafa o Iesu Keriso, pe le moni ea nei mea; afai tou te ole atu ai ma le loto faamaoni, ma le manatu tonu i ai, ma le faatuatua ia Keriso, na te faaalua le tonu ia te outou i le mana o le Agaga Paia.

“O le mana foi o le Agaga Paia tou te iloa ai le tonu i mea uma lava.”⁹

Ou te faamoemoe ua outou faamaonia uma lona folafolaga mo oe lava ia, pe o le a e faia foi i se taimi lata mai. Atonu o le a le oo mai le tali i se aafiaga se tasi ma le mamana faaleagaga. Ia te au lava ia na oo filemu mai muamua. Ae o taimi taitasi ou te faitau ai ma tatalo e uiga i le Tusi a Mamona, ua atili ai ona oo mai ma le malosi naua.

Ou te le faalagolago i le mea na tupu i aso ua mavae. Ina ia tausi maluina la'u molimau ola o le Tusi a Mamona, e tele ina ou tãpã le folafolaga a Moronae. Ou te le faaitaigamalieina lona faamanuiaga o se molimau faapea o se aia tatau e tumau.

O le molimau e manaomia ai le faafaillelega a le tatalo o le faatuatua, o le galala mo le upu a le Atua i tusitusiga paia, ma le usiusitai i le upumoni ua tatou mauaina. E i ai le tulaga matautia i le faatalale i le tatalo. E i ai le tulaga matautia i a tatou molimau i le na o le suesue ma le faitauina o tusitusiga paia ae le o i ai le loto. O ni meaai ia e tatau ai mo a tatou molimau.

Ia outou manatua le lapataiga mai ia Alema:

“Ae peitai, afai tou te tuu tiai le laau, a e le manatua foi e tausi i ai, faauta, e le mau aa, pe a oo mai le

vevela o le la ma mu ai ona ua leai ni aa, ona magumagu ai lea, tou te liaiina foi ma tiai.

“E le faapea ona ua le lelei le fatu, pe ona ua le manaomia ona fua; a e peitai, e faapea ona ua lafulafua lo outou laueleele, ua outou le tausia foi le laau, o le mea lea e le mafai ai ona outou maua ona fua.”¹⁰

O le taumamafa i le Upu a le Atua, tatalo ma le loto, ma le usiusitai i poloaiga a le Alii e tatau ona faaaogaina tutusa ma ia faifai pea mo lau molimau ina ia ola ai ma manuia. O i tatou uma lava e i ai tulaga e le oo i ai lo tatou malosi, e faalavelaveina ai la tatou mamana o le suesueina o tusitusiga paia. Atonu e i ai ni taimi tatou te filifili ai ona o se mafuaaga, tatou te le tatalo ai. Atonu e i ai ni poloaiga tatou te filifili i se taimi e faagalologo.

Ae o le a le to maia ia te oe lou mana'o mo se molimau ola, pe afai e

galo ia te oe le lapataiga ma le folafolaga o loo i le Alema:

“E faapea foi, pe afai tou te le tausia le upu, ma faatalitali ma le faatuatua i ona fua, tou te le mafaia e faavavau ona tau mai le fua o le laau o le ola.

“Ae peitai, afai tou te tausia le upu, ioe, tausi le laau pe a amata ona tupu, i lo outou faatuatua, ma le filiga tele, ma le onosai, ma le faatalitali i ona fua, e mau aa; faauta foi e avea ai ma laau e tupu ae i le ola faavavau.

“Ona o lo outou filiga foi, ma lo outou faatuatua, ma lo outou onosai e tausi a’i le upu, ina ia mauaa i totonu ia te outou, faauta, e sau aso tou te tauina ai ona fua ua sili ona taua, ua suamalie, ua sili ona pa’epa’e i mea uma ua papa’e; ioe, ua sili ona mama i mea uma ua mama. Tou te aai foi i lenei fua seia maooa lava outou, ina ia le fia aai outou, pe fia inu.

“Ona . . . outou selesele ai lea o le taui o lo outou faatuatua, ma lo outou filifiliga, ma lo outou faato’ato’a, ma lo outou onosai, ina o faatalitali seia fua mai le laau i ona fua mo outou.”¹¹

O upu o i ai i lenei mau, “faatalitali

seia fua mai,” sa taialaina ai aoaoga sa outou mauaina i lenei afiafi. O le mafuaaga lenei na faasino atu ai o outou mata i se aso i le lumanai i se potu mo faamauga i le malumalu. O le mafuaaga lenei na fesoasoani atu ai ina ia outou vaai faalemafaufau i le po nei, i filifili e le motu o le malamalama o loo atagia i faaata i luga o puipui o se potu mo faamauga, lea e mafai ai ona e faaipoi i se malumalu o le Atua.

Afai e mafai ona e faatalitali atu mo se aso faapena faatasi ai ma se manao ua lava e maua mai i se molimau, o le a faamalositia oe e tetee atu i faaososoga a le lalolagi. O taimi taitasi e te filifili ai e taumafai e ola atili e faapei o le Faaola, o le a faamalositia lau molimau. O le a i ai se taimi e te iloa ai e oe lava ia o la lava o le malamalama o le lalolagi.

O le a e lagonaina le malamalama ua faatupulaia i lou olaga. O le a le oo mai e aunoa ma se taumafai. Ae o le a oo mai a o tuputupu a’e lau molimau ma sa e filifili e faafaileleina. O le folafolaga lenei mai le Mataupu Faavae ma Feagaiga: “O mea mai le Atua o le malamalama lava ia; o lē

talia foi le malamalama, ma tumau pea i le Atua, e faateleina atu i ai le malamalama; ma e tuputupu pea le pupula o lea malamalama seia oo mai le aso e atoatoa ona lelei.”¹²

O le a avea oe ma se malamalama i le lalolagi pe a e faasoa atu lau molimau i isi. O le a e faasusulu atu i isi le malamalama o Keriso i lou olaga. O le a saunia e le Alii auala mo lenei malamalama e pa’i atu ai ia i latou e te alofa i ai. O le faatuatua foi ma molimau tuufaatasi a Ona afafine, o le a pa’i atu ai le Atua ma Lona malamalama i olaga o le fia miliona i Lona malo i le lalolagi atoa.

O loo i ai i lau molimau ma au filifiliga le faamoemoe o le Ekalesia ma tupulaga o le a mulimuli mai i au faataitaiga o le faalogo ma talia le valaaulia a le Alii: O Mai Ma Mulimuli Mai ia te Au” E silafia oe e le Alii ma e alofa ia te oe.

Ou te tuu atu o’u alofaaga ma la’u molimau ia te outou. O outou o afafine o se Tama alofa ma o loo soifua i le Lagi. Ou te iloa o Lona Alo toetu o Iesu Keriso, o le Faaola ma le Malamalama o le Lalolagi. Ma ou te molimau atu na auina mai e le Agaga Paia savali ia te outou i le po nei e faamautu ai le upumoni i outou loto. O Peresitene Thomas S. Monson o se perofeta soifua a le Atua. Ou te molimau atu ai i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Luka 18:22.
2. Brigham Young, in *A Century of Sisterhood: Chronological Collage, 1869–1969* (1969), 8.
3. Iosefa Filitia Samita, *Answers to Gospel Questions*, tuu faatasia e Joseph Fielding Smith Jr., 5 voluma (1957–66), 3:31.
4. Tagai Alema 32:27.
5. Ioane 7:17.
6. Tagai Mataupu Faavae ma Feagaiga 14:7.
7. Tagai Malaki 4:5–6; Iosefa Samita—Talafaasolopito 2:38–39.
8. Mataupu Faavae ma Feagaiga 138:23–24.
9. Moronae 10:3–5.
10. Alema 32:38–39.
11. Alema 32:40–43.
12. Mataupu Faavae ma Feagaiga 50:24.

St. Catherine, Jamaica

Faasino Upu mo Tala o le Konafesi

O se lisi lenei o aafiaga ua filifilia mai saunoaga o le konafesi aoao mo le faaogaina i suesuega faaletagata lava ia, o afiati faaleaiga, ma isi aoaoga. O numera, e faasino i le itulau muamua o le lauga.

FAILAUGA

TALA

Jean A. Stevens	(10) O tamaiti ua faia se faataitaiga e ala i le totogiina o sefuluai. Ua faalogologo Liam i le leo o lona tama i le taimi o le togafitiga faafomai.
Elder Walter F. González	(13) Ua taumanatunatu le au failipotiti pe o se mea moni po o se talafatu le taulimaina faalelei o taitoalua.
Elder Kent F. Richards	(15) O se teineitiiti na vaaia agelu o siosiomia ai tamaiti i se falemai.
Elder Quentin L. Cook	(18) O mea sa i totonu o se tamai ato na atagia ai le ola i le talalelei o se tamaitai talavou. O se tuafafine i Toga na ia fautuaina se auala e fesoasoani ai i alii talavou matutua.
Peresitene Henry B. Eyring	(22) O se nuu na tuuina atu le auvaunaga ina ua mavae le pa o le Faatanoa o le Teton.
Peresitene Boyd K. Packer	(30) Ua fautuaina e se peresitene o le siteki se alii ina "ia lafoai" [ona manatu] ina ua mavae le maliu o lona toalua.
Elder Dallin H. Oaks	(42) Ua faatuatvanai e Kapeteni Ray Cox lana moe ina ia saogalemu ia fitafita. Ua faaogaina e Aron Ralston le lototoa e faasao ai lona ola.
Elder M. Russell Ballard	(46) Ua aoao e le su'e auro e faatauvaina nutiga auro.
Elder Neil L. Andersen	(49) Ua filifili e Sidney Going se misiona nai lo le lakapi.
Larry M. Gibson	(55) Ua aoao e le peresitene o le korama a tiakono ona tiutetauave.
Peresitene Dieter F. Uchtdorf	(58) E lei iloa e se tamaloa ona avanoa o loo aofia i ai i se vaa folau.
Peresitene Henry B. Eyring	(62) Ua saili e le korama se tasi o le korama na leiloa i le vao. Na asiasi atu Henry B. Eyring i le faitaulaga sili faamaoni.
Peresitene Thomas S. Monson	(66) Na valaaulia e Thomas S. Monson se ulugalii e molimau i se faamauga.
Elder Paul V. Johnson	(78) Ua liua se tamaitai talavou ina ua mavae se taimi umi na gasegase ai.
Epikopo H. David Burton	(81) Na fesoasoani Robert Taylor Burton e laveai se vaega o taavale tosolima.
Silvia H. Allred	(84) O se tina talavou na tautuaina e lona faiaoga asiasi.
Peresitene Thomas S. Monson	(90) O le Au Paia Pasila na malaga mai i se mea mamao mai Manaus i le malumalu. Na ositaulaga le aiga o Mou Tham ina ia o i le malumalu. Na auai Thomas S. Monson i le suatiaina o le elelee mo se malumalu i Roma, Italia.
Elder Richard G. Scott	(94) Na uunai Richard G. Scott e taaalo ma lana fanau nai lo le lipeaina o le masini ta lavalava. Na teuina e Jeanene Scott ia tusiga faamemelo. Na tausia ma vaaia e Richard G. Scott lona atalii laitiiti e ma'i fatu.
Elder D. Todd Christofferson	(97) Na tetele e Hugh B. Brown se pupu vine ona faatusa ai lea ia te ia lava.
Elder Carl B. Pratt	(101) Ua totogi e le aiga o Whetten le sefuluai ma maua ai faamanuiaga.
Elder C. Scott Grow	(108) Na faia e le uso o C. Scott Grow ni filifiliga le lelei ae na toe salamo.
Ann M. Dibb	(115) Na faia e Kristi se faataitaiga na manatua e Jenn pe a ia saili atu mo le upumoni.
Mary N. Cook	(118) Na iloa atu e se tamaitiiti se ata o Iesu i se loka a le aoga. Ua filifili se tamaitai talavou e le alu i se tifaga e fesiligia.
Elaine S. Dalton	(121) O Tamaitai Talavou na savavali mai Draper, Iuta, i le Malumalu o Sate Leki.

Ia Avea le Konafesi o se Vaega o o Tatou Olaga

Mafaufau e faaaoga nisi o nei gaoioiga ma fesili e fai ma se amataga o se talanoaga faaleaiga po o le mafaufau loloto i ai o le tagata lava ia a o e faia aoaoga o le konafesi aoao o se vaega o lou olaga.

E mafai ona e maua lauga o le konafesi aoao i le conference.lds.org.

Manatua: O numera o itulau o loo lisi atu i lalo e faailoa atu ai le itulau muamua o le lauga o loo ta'ua.

Mo Tamaiti

• Na faasilasila mai e Peresitene Thomas S. Monson o le a fauina e le Ekalesia ni malumalu fou se tolu, ona atoa ai lea o le aofaiga e 160 o malumalu ua faaaoga, pe o fausia, pe ua faasilasila mai.

Vaai i le faafanua e su'e ai Meridian, Idaho, Isa; Fort Collins, Colorado, ISA; Winnipeg, Manitoba, Kanata; ma le malumalu e pito i lata atu i lou aiga. Faitau pe toe faamatala nisi o tala na faamatalaina e Peresitene Monson e uiga i tagata faatuatua o le au paia, sa matua ositulaga ina ia o ai i le malumalu (itulau 90). Fai ni sini e o i le

malumalu i se taimi vave tou te mafaia, pe talanoaina ni auala e faatumau ai le agavaa e ulu atu i le malumalu.

• A o ola ai Atamu ma Eva i le lalolagi, o se tasi o auala na la tapua'i ai i le Tama Faalelagi o le osia lea o taulaga i manu. Sa aoao mai e Elder L. Tom Perry sa folasia atu e le Faaola le faamanatuga i Ona soo i le aso Sapati, o se ituaiga fou o le tapua'i. Tatou te faaaauu pea ona tapuai e ala i le aai ma feinu i le faamanatuga i le Sapati. Toe iloilo faaleaiga le lauga a Elder Perry (itulau 6) e aoao ai i ofu e fetau ma le Aso Sa, ma isi auala e faamamalu ai le faamanatuga ma le Sapati.

• Sa aoao mai e Elder D. Todd Christofferson o Iesu Keriso na faatonuina i tatou e tataua ona tatou taumafai ia faapei o Ia ma lo tatou Tama Faalelagi (itulau 97). O nisi taimi e "aoa'i" ai e lo tatou Tama Faalelagi

Ljubljana, Slovenia

(itulau 34). Talanoaina ma lou aiga, vasega po o le korama po o le a le uiga ae pe aisea foi e le aoga ai.

- Sa faamatala e Elder M. Russell Ballard le alofa mama o Keriso o se alofa ola (itulau 46) e faaalua i taga faigofie o le agalelei ma le auauna atu. Fuafua se auala e mafai ai e lau vasega po o le korama ona faailoa atu le alofa i se tasi o lau uarota, paranesi, po o le nuu ona faatino lea o lau fuafuaga.

- Sa faamatala e Elder Quentin L. Cook le tala i se tamai ato na maua ina ua uma se siva a le autalavou (itulau 18). O mea na maua e taitai i totonu o le ato, na tele ni mea na ta'u mai ai e uiga i le tamaitai talavou e ona ia. O a ni mea o ta'u mai e mea o i lau ato, lau atotupe, po o lau atoa'oga e uiga ia te oe, a o a foi ni suiga e te ono manao e fai i mea o loo e teuina?

- Na talanoa Elder Lynn G. Robbins e uiga i le avea atili e faapei o le Faaola (itulau 103). Mafaufau po o le a le uiga o le *ia* faapei o Iesu Keriso nai lo le na ona *faia* o mea ua Ia poloai mai ai. Ona mafaufau lea po o a suiga e mafai ona e faia i lou olaga ia avea atili ai e faapei o le Faaola.

Ana fanau, e fesoasoani ai ia tatou avea e faapei o Ia. Talanoaina po o le a le uiga o le aoai. Faitau pe toe faamatala le tala i le pupu vine na soona ola. Talanoa pe faapefea ona fesoasoani moni se faafitauli po o se toilalo, tatou te tutupu malolosi ma fua atili ai.

- Na aoao mai e Elder Richard J. Maynes o aiga e mafai ona pei o ni maea (itulau 37). O le maea e tele ona manoa e vaivai pe a na o i latou, ae e malolosi pe a fili faatasi. E faapena foi, pe a faia e tagata uma o se aiga le mea sa'o ma fesoasoani le tasi i le isi, ona faamalolosia ai lea o tagata taitoatasi o le aiga ma tele atu mea e mafai ona fai nai lo mea na te mafaia na o ia. Tuu i tagata taitoatasi o lou aiga se fasi manoa po o se vulu. Talanoa i auala e auauna atu ai tagata taitoatasi ma faamalolosia isi tagata o le aiga. Ona vaai lea i le malosi o fasi manoa po o le vulu ina ua tuu faatasi.

Mo Le Autalavou

- Pe o lava le lotogatasi o lau vasega po o le korama? A uma ona iloilo le lauga a Peresitene Henry B. Eyring ona talanoa lea e uiga i le lotogatasi (itulau 62), fai se lisi o mea e mafai ona e faia e aumaia faatasia ai le vaega.

- Sa talanoa Elder Russell M. Nelson e uiga i le “ai filifili” e usitai

Coatzacoalcos, Mexico

ona sa na le iloaina e aofia ai nei mea uma i le tau o lana pepa malaga. Talanoaina ma tagata o le aiga o loo umia le perisitua, ni auala e mafai ona latou ola ai e tusa ai ma o latou “avanoa pe a oo i le mana paia, meaalofo, ma faamanuiaga ua [latou] maua ai le avanoa ma le aia tatau o ni ē umia le perisitua a le Atua.”

- Na aoao mai Peresitene Boyd K. Packer e uiga i le mana o le loto faamagalalo atu (itulau 30). Pe o i ai ni tagata e tatau ona e faamagalalo atu i ai, pe o i ai ni aafiaga le lelei e tatau ona “ia . . . lafoaia”? Saili le fesoasoani a le Alii i le sailia o le filemu ma le mana o le faamagalalo atu.

- Sa faamatala e Elder Richard G. Scott le ala na faaalua ai e ia ma lona faletua, o Jeanene, le alofa faame-melo e ala i le faia o ni nai tusiga e le tasi i le isi (itulau 94). Mafaufau e tusi sina tusi e ta'u ai le tele o lou alofa ma lou talisapaia o lou toalua. Tuu i se mea o le a maua ai e lou toalua.

- Na sii mai e Elder David A. Bednar se aafiaga o Peresitene Iosefa F. Samita na maua ai se molimau (itulau 87). Toe iloilo lenei tala ma mafaufau po o a ni aafiaga na uunaia ai lau molimau. ■

Au Peresitene Aoao o Ausilali

AUALOFA

Silvia H. Allred
Fesoasoani Muamua

Julie B. Beck
Peresitene

Barbara Thompson
Fesoasoani Lua

TAMAITAI TALAVOU

Mary N. Cook
Fesoasoani Muamua

Elaine S. Dalton
Peresitene

Ann M. Dibb
Fesoasoani Lua

PERAIMERI

Jean A. Stevens
Fesoasoani Muamua

Rosemary M. Wixom
Peresitene

Cheryl A. Esplin
Fesoasoani Lua

ALII TALAVOU

Larry M. Gibson
Fesoasoani Muamua

David L. Beck
Peresitene

Adrián Ochoa
Fesoasoani Lua

AOGA SA

David M. McConkie
Fesoasoani Muamua

Russell T. Osguthorpe
Peresitene

Matthew O. Richardson
Fesoasoani Lua

Aoaoga mo o Tatou Taimi

O lesona a le Perisitua Mekisateko ma le Aualofa i Aso Sa lona fa, o le a taulai atu i “Aoaoga mo o Tatou Taimi.” E mafai ona saunia lesona taitasi mai se lauga se tasi pe sili atu foi na tuuina mai i le konafesi aoao aupito lata mai. E mafai e peresitene o siteki ma itu ona fili-fili pe o a lauga e tatau ona faaaoaga, a le o lena, e mafai ona latou atofa atu lenei tiutetauave i epikopo ma peresitene o paranesi. E ao i taitai ona faamamafa atu le taua o le suesue e uso o le Perisitua Mekisateko ma tuafafine o le Aualofa nei lauga e tasi i Aso Sa foi na.

O i latou e auai atu i lesona o le Aso Sa lona fa, ua fautuaina ina ia suesue ma aumai i le vasega le mekasini o le konafesi aoao aupito lata mai.

Fautuaga mo le Sauniaina o se Lesona mai Lauga

Tatalo ina ia faatasi atu le Agaga Paia ma oe a o e suesue ma aoao atu ia lauga. Atonu e i ai taimi e faaosoosoina ai oe e faaaoaga nisi

mea e sauni ai lau lesona, peitai o lauga o le konafesi o mataupu na ua faamaonia mo le aoaoina. O lou tofiga o le fesoasoani lea i isi e aoao ma ola ai i le talalelei, e pei ona aoao mai i le konafesi aoao aupito lata mai a le Ekalesia.

Toe faamanatu lauga, vaavaai mo mataupu faavae ma aoaoga faavae e fetau ma manaoga o tagata o le vasega. Ia vaavaai foi mo tala, o mau faasino, ma faamatalaga mai lauga o le a fesoasoani ia te oe e aoao atu ai nei upumoni.

Fai se ootootoga o le auala e te manao e aoao atu ai ia mataupu faavae ma aoaoga faavae. E tatau ona aofia i lau ootootoga ni fesili e fesoasoani ai i tagata o le vasega e:

- Vaavaai mo mataupu faavae ma aoaoga faavae o i lauga.
- Mafaufau i o latou uiga.
- Fefaasoai le malamalama, manatu, aafiaga, ma molimau.
- Faaaoaga nei mataupu faavae ma aoaoga faavae i o latou olaga. ■

MASINA

Me 2011–
Oketopa 2011

Novema 2011–
Aperila 2012

ANOMEA O LESONA O LE ASO SA E FA

O lauga o loo lolomiina i
le *Liahona* Me 2011*

O lauga o loo lolomiina i le
Liahona Novema 2011*

* O loo maua nei lauga (i le tele o gagana) i le conference.lds.org.

Ua Faamanatuina e Taitai le Uelefea, ma Fofogaina mai Malumalu

Esilia ma le 10,000 tagata sa auai i sauniga e lima o le Konafesi Aoao Lona 181 Faaletausaga a Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai i le Maota Autu mo Konafesi i le Aai o Sate Leki, Iuta, ISA, ae faitau miliona isi na maimoaina pe faafofoga i ai e ala i faasalalauga i TV, leitio, satellite, ma le Initoneti.

Sa auai tagata o le ekalesia i le lalolagi atoa i le konafesi i gagana e 93. O le tele o gagana ua maua faasalalauga faaotio, visio, ma tusitusia i le initoneti i le tuatusi o le conference.lds.org ma o le a maua foi i DVD ma CD.

Sa tatalaina e Peresitene Thomas S. Monson le konafesi i lona fofogaina mai lea o nofoaga o malumalu fou e tolu—Fort Collins, Colorado, USA; Meridian, Idaho, USA; ma Winnipeg, Manitoba, Canada—lea o le a atoa ai le 26 o malumalu ua fofogaina mai pe o loo fausiaina nei. O le taimi nei ua 134 malumalu ua faagaoioia.

Luga: O se taulealea o loo tau le togavine i Madera, Kalefonia, ISA, o se togavine o le ekalesia, lea e maua mai ai vine mo le polokalama uelefea a le Ekalesia. Lalo i le agavale: O se aiga o loo auai atu i le faasalalauga faasatelite o le konafesi aoao i Coimbra, Potukale.

Sa faamamafa mai foi e Peresitene Monson le taua o le galuega faafaifeautalai, i lona saunoa mai, “O le galuega faafaifeautalai o le toto ola lea o le malo.” Ua tusa ma le 52,000 faifeautalai o loo galulue nei i misiona e 340 i le lalolagi atoa.

I le afiafi o le Aso Toonai, e 10 le Au Pulega Aoao fou ma Fitugafulu Eria e 41 na lagolagoina ai, ae 34 Fitugafulu Eria ua faamaloloina. E le gata i lea, na valaauina foi Elder Don R. Clarke o le Korama Lua a Fitugafulu e galue i le Korama Muamua a Fitugafulu. O le Lipoti Faafuainumera na faaalai ai ua 14 miliona nei le faitau aofai o tagata o le Ekalesia.

O le tele o lauga na tuuina mai i le lua aso o le konafesi na tulaui atu i le autu o le uelefea a le Ekalesia ma le polokalama tulaga ese o le uelefea a le Ekalesia—ua faamanatuina nei lona 75 tausaga i le 2011.

I le Aso Toonai, sa fofogaina mai ai e Peresitene Henry B. Eyring, Fesoasoani Muamua i le Au Peresitene Sili e faapea, ina ia faamanatuina le 75 tausaga o le polokalama uelefea, ua valaaulia ai tagata o le ekalesia i le lalolagi atoa ina ia auai i se aso mo se gaoioiga o le auuuna atu. O le aso o lea auuunaga e tatau ona faia i se tulaga faaleuaroata pe faalesiteki i se taimi o le tausaga. E tatau i taitai i le lotoifale ona filifilia auililiga o galuega faatino taitasi, ma e fautuaina tagata o le au paia ina ia latou valaaulia foi isi e auai pe a talafeagai.

Sa tapunia e Peresitene Monson le konafesi i lana molimau o le Eseta ia Keriso: “I le toe taimi lava, semanu e mafai lava ona Ia toe fo’i. Ae sa le’i foi o Ia. Sa ia o’o ifo i le taele o mea uma ina ia mafai ai ona Ia faasaoina mea uma. O le faia o lena, sa Ia ofoina mai ai mo i tatou le ola i talaatu o le olaga faitino.” ■

Elder José L. Alonso

O Le Fitugafulu

Ao lei auai o ia i le Ekalesia, sa i ai se molimau a José Luis Alonso Trejo i le mana o le tatalo. “Ina ua 11 o’u tausaga,” na ia saunoa ai, “sa toeitiiti lava a ou oti. Na fiu fomai— sa ou lagona atu i latou o talanoa. O lea sa ou tatalo ai ma saga tatalo atu i le Alii, ma sa Ia faamaloloina au.

“Ina ua ou faalogo mulimuli ane i le tala ia Iosefa Samita ma ou iloa ai se taulealea e na o le 14 tausaga le matua sa talanoa ma le Atua, sa ou iloina e moni. Sa ou iloa e mafai e le Atua ona tali mai i a tatou tatalo, ma Na te silafia i tatou.”

O le lagona lava lena o le mafanafana na taialaina ai Elder Alonso a o ia suesue i le Tusi a Mamona. “Ona o le tatalo ma le tusi lena, ua ou iloa ai ma le mautinoa o Iesu o le Keriso,” o lana tala lea.

Na soifua mai Elder Alonso i le Aai o Mekisiko, ia Novema 1958 i a Luis ma Luz Alonso. A o talavou o ia, sa sii atu i le aai o Cuautla, Mekisiko, lea na ia auai ai i le Ekalesia. O lona alu i le Mutuale na ia fesootea ai ma le autalavou malolosi o ē sa latou faaumeaina o ia ma sa pei ai o se aiga lona lua mo ia. O lona auai atu foi i le Mutuale na la feiloai ai ma Rebecca Salazar, le tamaiti o le a avea mulimuli ane ma ona faletua.

Ina ua atoa le 19 o tausaga o Elder Alonso, sa faamisiona talai o ia i le Misiona a Mekisiko Hermosillo. Ina ua mae’a lana misiona, sa faaipoipo Elder Alonso ma Rebecca i le aso 24 o Fepuari, 1981, i le Malumalu o Mesa Arisona. O i la’ua o ni matua o se fanau e toalua.

E le gata ina avea o se faatonu o le inisitituti mo le Ofisa o Aoga a le Ekalesia, ae e i ai foi se faailoga faafomai o Elder Alonso e faapitoa mo tamaiti, ma sa faigaluega foi o se fomai o vailaau faapitoa ma se fomai tipitipi. O lana matata e faaalua ai se naunautaiga ua loa ona i ai, o le auauna atu lea ma faamanuia i isi—e pei lava ona sa faamanuiaina ai o ia e le Alii ina ua ma’i a o laitiiti. “O le auauna atu i isi e fausia ai le lotogatasi ma le usoga,” o lana tala lea, “ma valaauliaina ai le mana o le Alii i o tatou olaga.”

A o lei valaauina o ia i le Korama Muamua a Fitugafulu, sa avea Elder Alonso o se epikopo, peresitene o le misiona a le siteki, peresitene o le siteki, fesoasoani i le peresitene o le misiona, peresitene o le Misiona a Mekisiko Tijuana, ma Fitugafulu Eria. ■

Elder Ian S. Ardern

O Le Fitugafulu

Soo se taimi lava e telefoni atu ai se tagata pe tuitui atu i le faitotoa, o upu masani muamua lava mai le fofoga o Elder Ian Sidney Ardern o le “E mafai faapefea ona ou fesoasoani atu ia te oe?”

Na soifua mai o ia ia Harry ma Gwladys McVicar Wiltshire i Te Aroha, Niu Sila i le masina o Fepuari 1954, ma sa toe ta’ua e Elder Ardern o le tele lava o taimi o nai faatinoga laiti lava o le auauna atu e faia ai le eseeseaga aupito sili i olaga o lē foai atu ma lē na te talia. “E le faigofie i taimi uma le auauna atu, ae e faamanuia ai i taimi uma lou olaga,” o le saunoaga lea a Elder Ardern.

Na feiloai Elder ma Sister Ardern a o aooga i le Kolisi a le Ekalesia i Niu Sila ma sa faaipoipo ai i le Malumalu o Hamilton Niu Sila i le aso 17 Ianuari, 1976. Sa ola ae la la’ua fanau e toafa i se aiga sa faamuamua ai le alolofa ma le manatu popole o le tasi i le isi, ma se manaoga ia malamalama ma ola i mataupu faavae o le talalelei. “O se faamanuiaga le vaai atu foi o faamuamua nei mea i aiga o la ma’ua fanau ua faaipoipo,” sa saunoa i ai Elder Ardern.

E tele naua mea e faamoemoe mai i ai le Alii mai Ana fanau, ma Na te saunia foi se ala mo na faamoemoega e faataunuuna ai. “E sili ona ou faafetai atu ia i latou uma sa fesoasoani i lo matou aiga e mulimuli i le Alii,” le saunoaga a Elder Ardern.

O le mulimuli i aooga a perofeta i le aiga, sa avea ma faamuamua mo le aiga o Ardern. Sa avea le suesue i aso taitasi o tusitusiga paia ma se mausa, aua sa faamautinoa e le fanau ua fai ina ia mafai ai ona feauaua’i i latou e tuu se faailoga mumu i luga o le kalena e ta’u mai ai ua uma ona fai le faitaugatusi i lena aso. “O nai mea iti ma le faatauvaa e mafai ai ona tulai mai mausa lelei,” na saunoa i ai Sister Ardern.

A o lei valaauina i le Korama Muamua a Fitugafulu, o le auaunaga a Elder Ardern i le Ekalesia e aofia ai ona valaauga e avea ma faifeautalai i Farani ma Peleseuma, peresitene o Alii Talavou i le siteki, fautua mauuluga, fesoasoani i le epikopo, epikopo, fesoasoani i le peresitene o le siteki, peresitene o le Misiona a Fiti Suva, ma Fitugafulu Eria.

Na maua faailoga o le tagata malaga ma le matuaofaiva i mea tau aooga mai le Iunivesite o Waikato i Niu Sila. O lana matata faapolofesa e aofia ai le tele o tulaga i le Ofisa o Aoga a le Ekalesia, e aofia ai le faiaoga, faatonusili, taitai faamaopoopo o seminare i Niu Sila, pule a’oga i le Kolisi a le Ekalesia i Niu Sila, ma le Faatonusili i le Eria a le Pasefika. ■

Elder Carl B. Cook

O Le Fitugafulu

Ao avea o ia o se faifeautalai talavou i le Misiona e Aoao ai le Gagana (lea e tupuga mai ai le Nofogaga Autu e Aoao ai Faifeautalai), e sauniuni ai e alu i Hamburg, Siamani, sa tauivi Carl Bert Cook e aoao le gagana Siamani. A o ia taumafai ia malamalama i le vaogagana faavae, sa vave ona se'e atu tagata o lana itu i manatu faavae e sili atu ona lavelave.

Sa faaatu o ia i le tuai ona agai i luma, o lea sa saili ai e le alii talavou o Elder Cook le fesoasoani mai le lagi e ala i se faamanuiaga faale-perisitua ma le tatalo. Ina ua mavae se tasi o tatalo patino ma le loto, na manatua e Elder Cook lona mauaina o se tali patino: e lei valaauina o ia e le Alii e faiaoga i le gagana Siamani ae auaua atu ma lona loto atoa, mafaufau atoa, ma le malosi atoa.

“Sa ou mafaufau loa lava, ‘E mafai ona ou faia le mea lena,’” o le tala lea a Elder Cook, lea na faatoa valaau talu ai nei e avea o se tasi o le Korama Muamua a Fitugafulu. “E mafai ona ou auaua atu ma lo’u loto atoa, mafaufau atoa, ma le malosi atoa.’ Sa ou tu i luga ua ou maua se lagona mafanafana. Sa faafuasei ona suia le mea sa ou fuaina ai le manuia o la’u galuega, mai le pe o faapefea le faatinoga a la’u soa ma tagata o le itu i le, pe o le a se lagona o le Alii i la’u faatinoga.”

E ui ina saunoa mai Elder Cook na te lei aoaoina vave lelei le gagana ina ua mavae lona aafiaga, ae na te lei toe lagonaina le popolega na i ai muamua aua sa ia silafia o la sa ia faia le mea na finagalo le Alii na te faia. O lona lesone, fai mai a ia, sa taua i valaauga uma lava sa ia umia talu mai lona taimi, e aofia ai le avea ma epikopo, fesoasoani i se au peresitene o le siteki, peresitene o le siteki, peresitene o le Misiona a Aukilani Niu Sila, Fitugafulu Eria, ma lona tofiga lea ua i ai nei.

Sa maua le faailoga o le tagata malaga o Elder Cook i le maketiina o pisinisi mai le Weber State College ma se faailoga o le matuaofaiva i le pulega o pisinisi mai le Iunivesite o le Setete o Utah. Sa faigaluega o ia i lana matata i le faatauga o fanua.

Na soifua mai Elder Cook i Ogden, Iuta, ISA i le masina o Oketopa 1957 ia Ramona Cook Barker ma Bert E. Cook na se’i maliu talu ai nei. Na faaiipoipo atu o ia ia Lynette Hansen i le aso 14 Tesema, 1979, i le Malumalu o Ogden Iuta. O i la’ua o ni matua o se fanau e toalima. ■

Elder LeGrand R. Curtis Jr.

O Le Fitugafulu

Esilafia e Elder LeGrand Raine Curtis Jr. “e ao ina ave i le Alii le loto ma le mafaufau mataala” (MFF 64:34).

“E fiafia o ia e tautua i le Ekalesia, ma na te faia i le galue malosi ma se uiga naunautai,” o le tala lea a lona fale-tua o Jane Cowan Curtis, lea na faaiipoipo i ai i le Malumlau o Sate Leki i le aso 4 Ianuari, 1974. “O le auaua atu o lona moomooga ma lona manao aupito sili lea.”

Na soifua mai Elder Curtis ia Aokuso 1952, i Ogden, Iuta, ISA ia LeGrand R. ma Patricia Glade Curtis. Na avea mulimuli ane lona tama ma se tasi o le Korama Lua a Fitugafulu (1990–95).

A o lei valaauina o ia i le Korama Muamua a Fitugafulu, sa auaua atu Elder Curtis Jr. i le Misiona a Italia i Matu ma sa avea foi ma epikopo, fautua maua, peresitene o le siteki, peresitene o le Misiona a Italia Padova, ma Fitugafulu Eria. Sa avea o ia ma se tasi o le Korama Lima a Fitugafulu i le Eria a Iuta Aai o Sate Leki i le taimi na valaauina ai i le Korama Muamua.

Na faauu Elder Curtis mai le Iunivesite o Polika Iaga i sona faailoga i mataupu tau i le tamaoaga ma sa maua lona fomai o le tulafono mai le Iunivesite o Michigan. I le taimi o lona valaauga, sa faigaluega o ia o se loia ma se paaga i se kamupani loia. E le gata ina a’oga ma faigaluega, ae sa tausia foi e Elder Curtis ma lona faletua se fanau e toalima.

Ina ua mavae ai lana auauaga o se Fitugafulu Eria mai le 2004 i le 2011, sa saunoa Elder Curtis sa ia talisapaia le avanoa e galulue ai ma le Au Pulega Aoao. “Sa faamanuina lava au e galulue faatasi ma nisi o taitai iloga i le Ekalesia,” na ia saunoa ai. “O le matauina o i latou ma aoao mai ai, o se avanoa sili e le lau maua.”

Fai mai Sister Curtis, o Elder Curtis e i ai i taimi uma ia te ia ni lima naunau ma se loto naunautai. “O lona lava ia uiga faaalii i taimi uma o le, ‘O le a ou faia,’” o lana tala lea.

Mataupu Faavae ma Feagaiga 64:34 e faaiu i upu nei: “O ē gaua’i ma usiusita’i o le a aai i mea lelei o le lauelele o Siona i nei aso e gata ai.” Fai mai Brother ma Sister Curtis, ua matuai faamanuina lava i la’ua ma le la fanau ma fanau a fanau ona o le auaua atu i le Alii. ■

Elder W. Christopher Waddell

O Le Fitugafulu

O se mataupu faavae taiala i taimi uma i le aiga o Elder Wayne Christopher Waddell e le o tusia o le, “Faalagolago i le Alii.”

“A e faalagolago i le Alii, e te le tau popole i ni suiga tetele,” o le saunoaga lea a Elder Waddell e uiga i femilosa’iga ma taaviliga faafuasei o le olaga. “Matou te iloa sa sili ona fiafia o matou loto ia te Ia, ma o le a faamanuiaina ai i matou.”

Na soifua mai Elder Waddell ia Iuni 1959 i Manhattan Beach, Kalefonia, ISA, ma o ia o le atalii o Wayne ma Joann Waddell. Sa maua lona faailoga o le tagata malaga i le talafaasolopito mai le Iunivesite o le Setete o San Diego, lea foi na taalo volipolo ai. E tele tulaga sa faigaluega ai o ia i se kamupani iloga o tautua mo tupe teu faavaitaimi.

Na faaipoipo Elder Waddell ia Carol Stansel i le aso 7 Iuni, 1984, i le Malumalu o Los Angeles Kalefonia. E toafa le la fanau. O le lotogatasi e aupito maua luga i le aiga o Waddell. Latou te faatinoina lona lotogatasi i lo latou taumafai e mulimuli i le talalelei a le Faaola i lo latou aiga. E taua foi gaoioga faaleaiga—o le faaaluina faatasi o taimi i matafaga e lata atu i lo latou fale ma le auai o se aiga i ni taaloga.

A o lei valaauina i le Korama Muamua a Fitugafulu, sa avea Elder Waddell ma faifeautalai faamisiona i Sepania, o se epikopo, fautua maua luga, fesoasoani i le peresitene o le misiona, peresitene o le siteki, peresitene o le Misiona a Barcelona Sepania, ma Fitugafulu Eria.

Fai mai Elder Waddell o le aafiaga e tasi ua faaopoopo atu i le isi ma faaauau ai lava ona faaopoopo atu i le “oa o molimau” o loo ia faalagolago i ai e faafetaia’ia ai luitau o le olaga.

Ina ua saunoa e uiga i le tapenapenaga mo lona valaauaga fou, sa ta’ua ai e Elder Waddell le malumalu.

“O le a se mea sa saunia ai i ma’ua mo lenei valaauaga? Ina ua ma faatoa o i le malumalu mo le uluai taimi ma osia ai ni feagaiga, sa ma tautino atu o le a ma naunau e faia soo se mea e poloai mai ai le Alii ia i ma’ua, tusa lava pe le faigofie,” na ia saunoa ai. “O le o i le malumalu, faia o se misiona, osia o feagaiga, ma le vaaia o Lona aao ma le ala o loo Ia taitaiina ai le galuega—na pau lava lona o le mea e te manaomia. Ma te le o faia se isi mea e tulaga ese; o loo ma tusia feagaiga sa ma osia, e faapei foi o isi tagata uma. ■

Elder Kazuhiko Yamashita

O Le Fitugafulu

Talu ona avea ma se epikopo i Fukuoka, Iapani, i le tele o tausaga ua mavae, ua aoao ai e Elder Kazuhiko Yamashita mai faataitaiga ma uiga lelei o ona taitai sinia.

E lei leva ona faaipoipo Elder Yamashita i lona fale-tua, o Tazuko Tashiro, sa masii mai i la’ua mai Tokyo i Fukuoka, lea na valaauina ai Elder Yamashita e avea ma epikopo i le 20 ma ona tupu o ona tausaga.

“Sa faigata ia a’u ma lo’u aiga,” sa saunoa ai Elder Yamashita. “Sa toatolu le ma fanau laiti i le taimi lea, ma e fou i matou i le eria—ae o se aafiaga lelei tele mo a’u e aoao atu ai ma aoao mai, ma sa oo ina malosi atu ai la’u molimau ma le faatuatua.”

“O le mea moni sa ou feagai ma taimi faigata, aua e laiti lo’u aiga ma ou te lei maua muamua se poto masani o se taitai o le Ekalesia,” na saunoa ai Elder Yamashita. “O o’u taitai i luga atu o a’u, o ni faataitaiga lelei ma sa latou aoaoina a’u i le tele o lesona e ala i o latou uiga faaaliga ma amioga.”

Fai mai Sister Yamashita sa ia vaaia lona toalua o taliaina le tele o valaauaga, ma avea o se tama lelei tele ma se taitai maoae faaleagaga e ala i luitau na aumaia e na valaauaga. Na mavae atu taimi, ma sa ia vaaia lona suiga ma ua avea ma se tama ma se tane ua sili atu ona agalelei, ua sili atu ona agaalofa. E fiafia le aiga e faaalu faatasi o latou taimi, e aofia ai ni a latou malaga uumi i le ala i tausaga taitasi.

Na soifua mai Elder Yamashita ia Setema 1953, o le atalii o Kiyoshi ma Sadae Yamashita. Sa soifua ae o ia i Tokyo, Iapani, lea na ia maua ai le Ekalesia i le 1971 e ala i le Expo 70, le Faaaliga a le Lalolagi.

Na maua le faailoga o le tagata malaga o Elder Yamashita i mea tau a’oa’oga mai le Iunivesite o Saitama ma se faailoga o le matuaofaiva i mea tau taaloga mai le Iunivesite o Tsukuba. Sa a’oga foi o ia i le tofamanino o a’oga faamalositino i le Iunivesite o Polika Iaga. Sa avea Elder Yamashita ma se faiaoga ma polofesa i iunivesite eseese ma sa tautua i le tele o faalapotopotoga faasaientisi, faalenuu, ma taaloga.

Sa faaipoipo Elder Yamashita ma lona faletua i le aso 29 Mati, 1980, ma sa faamauiina ia Tesema, 1980 ina ua maea le Malumalu o Tokyo Iapani. E toaono o la’ua alo.

A o lei valaauina i le Korama Muamua a Fitugafulu, sa avea Elder Yamashita ma epikopo, fautua maua luga, peresitene o le misiona, peresitene o le siteki, ma Fitugafulu Eria. ■

Elder Randall K. Bennett

O Le Fitugafulu

O le taimi aupito faamanuiaina o lana galuega faalematata o se fomainifo faapitoa, na lagona ai e Randall Kay Bennett ma lona faletua o Shelley “se uunaiga ma’oti” e sauni e faamisiona. O lona uiga, o le a manaomia ai ona faatau ese atu loa lava lo la fale.

O le mafuaaga o le uunaiga, e lei vave ona tino mai—na atoa le tolu tausaga o tau faatau atu le fale, o se faiga na “matua tele le onosai na manaomia ai” ma sa manaomia ai lo la “faaali atu i le Alii ua ma matuai tautino atu lava i ai,” na saunoa ai Elder Bennett. “Sa faaauau pea ona ma faalagolago i le Alii ma taumafai e tumau latalata atu ia te Ia e ala i lo ma o soo i le malumalu, suesue tusitusiga paia i aso taitasi, tatalo, anapogi, ma auauna atu i isi.”

E lei leva ona faatau ese atu lo la’ua fale, ae valaauina Elder Bennet e auauna atu i le Nofoaga Autu mo le Aoaoina o Faifeautalai, ona avea ai lea ma peresitene o le Misiona a Rusia Samara.

“E ofoofogia lava—ma faalotomaulaloina—le iloa sa silafia e le Alii i ma’ua ma sa saunia i ma’ua,” na saunoa ai Elder Bennett. “Ua ma iloina ai e silafia e le Alii manatu o o ma’ua mafaufau ma lagona o o ma’ua loto. Ua ma aoao ai e talitonu e sili atu Lona silafia nai lo i ma’ua, e tele atu mea Na te silafia nai lo i ma’ua, ma e alofa o Ia ia i ma’ua.”

E le gata i ona valaauga o se tasi o le Korama Lua a Fitugafulu ma se peresitene o le misiona, sa avea foi Elder Bennett o se peresitene ma se fesoasoani i le paranesi a le Nofoaga Autu e Aoa ai Faifeautalai i Provo, o se tasi o fautua maualuga a le siteki, fesoasoani i se au epikopo, peresitene o Alii Talavou a le uarota, ma isi valaauga eseese, ma se faifeautalai i Misiona a Farani Pale ma Farani Toulouse.

Na maua le faailoga fomaini tipitipi o nifo mai le Iunivesite o Alberta (Kanata) ma sona faailoga o le matuaofaiva i togafitiga faapitoa o nifo mai le Iunivesite o Loma Linda i Kalefonia i Saute, ISA.

Na soifua mai Elder Bennett ia Iuni 1955 i Magrath, Alberta, Kanata. O ona matua o Donald Kay Bennett ma Anne Darlene Long. Na faaipoipo o ia ia Shelley Dianne Watchman i le aso 23 o Aperila, 1977, i le Malumalu o Cardston Alberta. O i la’ua o matua o se fanau e toafa. ■

Elder J. Devn Cornish

O Le Fitugafulu

Ua silafia e John Devn Cornish e taua tagata uma ma valaauga uma i le Ekalesia.

“E taua le manatua pe a fuafua ni valaauga i le Ekalesia, e le afaina po o fea tatou te nonofo ai i luga o le vaalele—e taua lo tatou i ai i luga o le vaalele,” na ia saunoa ai. “O le avea ai o se vaega o le galuega e taua e faavavau. Po o lē fea tofiga tatou te tauaveina, e faalē taua tele.”

Mai lona valaauga e galue i le Misiona a Guatemala–El Salvador seia oo mai i lona valaauga aupito lata mai i le Korama Lua a Fitugafulu, sa galue punouai Elder Cornish i le faataunuuina o ona valaauga i le Ekalesia, e aofia ai le peresitene i Alii Talavou a le uarota, peresitene i le korama a toeaina, failautusi faapitoa a le uarota, taitai vaega a le au faitaulaga sili, fautua maualuga, epikopo, peresitene o le siteki, peresitene o le Misiona a le Tominika Ripapelika Santiago, ma le Fitugafulu Eria.

Na soifua mai ia Aperila 1951 i le Aai o Sate Leki, Iuta, ISA, ia George ma Naomi Cornish, ma sa soifua a’e Elder Cornish i Iuta, Georgia, ma Virginia, ISA, a o lei toe taliu atu e aoga i Iuta.

A o nofo ai i Provo, sa la feiloai ai ma Elaine Simmons i se gaoioga a talavou nofofua matutua. Sa faaipoipo i la’ua i le Malumalu o Manti Iuta ia Aokuso 1973.

A o la tausia ma lona faletua le la fanau e toaono, sa faigaluega Elder Cornish i le Taupulega Faafofoma i le Fuavaa i le Ea a le Iunaite Setete, sa maua ona faailoga faafomai mai le Iunivesite o Johns Hopkins, ma sa ia faatinoina foi le vae mulimuli o ana aoaoga faamasani faafomai o tamaiti i le Aoga Faafofoma i Harvard—Falemai o Tamaiti i Boston.

O a’oga ma galuega i Idaho, Texas, Kalefonia, ma Georgia, ISA sa tele ai ina fesiita’i solo le aiga i le tele o tausaga, ae po o fea lava le mea sa latou i ai, na saunoa ai Elder ma Sister Cornish, sa fiafia lava i la’ua e galulue auauna i le Ekalesia.

“Ua tupu ma ola le galuega i le lalolagi atoa, ma o se faamanuiaga tele le mafai ona fesoasoani e auauna atu i fanau a le Alii i soo se mea e mafai ai,” o le saunoaga lea a Elder Cornish.

O lenei valaauga o le Fitugafulu, “e pei o valaauga uma lava i le Ekalesia, o se isi avanoa e avea ai o se vaega o le galuega a le Alii,” na saunoa i ai Elder Cornish. “Matou te faafetai lava mo lena avanoa.” ■

Elder O. Vincent Haleck

O Le Fitugafulu

Ao laitiiti lava Elder Otto Vincent Haleck sa ia toto-giina le sefuluai, sa anapogi, ma suesue i tusitusiga paia—ona ia feiloai ai lea ma faifeautalai ma sa papatisoina ai.

O le tina o Elder Haleck o se tagata o le Ekalesia, ae sa tele tausaga e le o toe lotu. E le auai lona tama i le Ekalesia. Ae sa totogi lava sefuluai a le aiga, sa anapopogi i vaiaso taitasi, faitau le Tusi Paia i aso taitasi, ma sa latou foai atu a latou mea i ē sa manaomia le fesoasoani. O Elder Haleck e tupuga mai i se talatuu o le faatuatua.

Na soifua mai Elder Haleck i le masina o Ianuari 1949 i Amerika Samoa. Na auina atu o ia e ona matua, o Otto ma Dorothy Haleck e a’oga i Kalefonia, ISA. Ina ua 17 ona tausaga, sa ia matauina e i ai ni ana uo i le pulega a tamaiti a’oga i le aoga, e ese mai isi tamaiti. “Sa latou valaaulia a’u i le Mutuale, ma o le isi vaega o totoe o le tala, o lo’u talafaasolopito lena,” o le saunoaga lea a Elder Haleck.

Na maua le uluai faailoga o Elder Haleck i faasalalauga ma tulaga tau maketi mai le Iunivesite a Polika Iaga. Na te umia ni pisinisi i Amerika Samoa ma o loo aofia ai o ia i galuega fesoasoani agalelei. Na faaipoipo Elder Haleck ma lona faletua o Peggy Ann Cameron i le aso 29 Iuni, 1972, i le Malumalu o Provo Iuta. O i la’ua o ni matua o se fanau e toatolu.

Na iu lava ina maua e le aiga atoa o Elder Haleck le talalelei. Sa maua e Elder Haleck le avanoa e papatisoina ai lona tamā e 80 tausaga o lona soifua, ma ua silasila i le toe toaga mai o lona tina i le Lotu ina ua mavae ai le 50 tausaga o la la’ua faaipoipoga.

A o lei valaauina o ia i le Korama Lua a Fitugafulu, sa avea Elder Haleck ma faifeautalai faamisiona i le Misiona a Samoa Apia, epikopo, fautua maualuga i le siteki, peteri-aka, peresitene o le siteki, ma talu ai nei lava o avea ma peresitene o le Misiona a Samoa Apia.

E talitonu Elder Haleck o aafiaga uma lava o lona soifua, ua oo mai ai i le mea ua i ai nei o ia. “A ou toe vaavaai atu i tua i lo’u olaga, e mafai ona ou faapea atu, e mafai ona ou vaaia le aao o le Alii,” na saunoa i ai Elder Haleck. “Ou te faafetai lava ma ua faamamaluina au i le faatuatua ua tuuina mai e le Alii ia i ma’ua. Ou te alofa i le Alii ma ou te faamoemoe ia avea o se meafaigaluega lelei. Ou te iloa o le a fesoasoani mai le Alii ia te au.” ■

Elder Larry Y. Wilson

O Le Fitugafulu

Ole faapaleniina o manaoga o le galuega, Ekalesia, ma tiutetauave o le aiga o se luitau lea mo Elder Larry Young Wilson, ae sa ia faamautinoaina i tagata o lona aiga lo latou taua ia te ia.

“O lo’u aafiaga e aupito sili ona anoa o le avea ai lea ma se tane ma se tamā,” na saunoa ai Elder Wilson. “E seāseā o’u misia se faatinoga a se tamaitiiti i taaloga, musika, po o isi mea e fai. Ou te faitau atu ia i latou tala e faamomoe ai ma tatalo faatasi ma i latou a o le’i faamomoeina i le po. E matua taua tele lo’u i ai iina.”

E silafia lelei e Elder Wilson mea e manaomia mai se tasi ua i ai matafaioi faaletaitaiga i vaega uma o le olaga. Sa soifua mai o ia i le masina o Tesema 1949 i le Aai o Sate Leki, Iuta, ISA ia George ma Ida Wilson ma sa soifua a’e i Pocatello, Idaho, ISA. Sa maua lona uluai faailoga i le Igilisi ma le faiva o tusitusiga mai le Iunivesite o Harvard, ma mulimuli ane maua lona faailoga o le matuaofaiva i le pulega faapisinisi mai le Stanford Graduate School of Business.

Sa faa’oga e Elder Wilson lana matata e faigaluega ai o se faufautua ma se faatonusili i le matagaluega faapitoa o le tausiga o le soifua maloloina. E ui lava ina manaomia tele lana matata, ae sa faamautinoa lava e Elder Wilson e le pulea ai lona soifua.

“E tatau lava ona e faavaeina ni tuaoi o lou soifua galue,” na ia saunoa ai. “A leai, o le a tofatumoanaina ai isi mea uma lava. O lona uiga, o le itu tau galuega, lotu, ma taimi faaleaiga e tatau lava ona feauaua’i e faatali. Tatalo ina ia taialaina oe ona e iloa lea po o lē fea e faamuamua i soo se aso faapitoa.”

Sa auaina ma le maelega ia Elder Wilson o se faifeautalai i le Misiona a Pasila Tutotonu, ma se epikopo, peresitene o le siteki, ma se Fitugafulu Eria a o lei valaauina i le Korama Lua a Fitugafulu.

Sa fesoasoani ia Elder Wilson e sailia lena tulaga paleni taua i lana auunaga atoa, lona faletua, o Lynda Mackey Wilson, lea sa ia faaipoipo atu i ai i le aso 10 Iulai, 1974, i le Malumalu o Logan Iuta. Sa tausaga e le au Wilson se fanau e toafa.

“Soo se taimi lava ou te tuua ai mo fonotaga faale-Ekalesia, e fai mai lava o ia, ‘Tofa, la’u pele. Alu e auaina atu i le Alii,’” na saunoa i ai Elder Wilson. “Sa ia aoaoina le ma fanau i le uiga loloto o la’u auunaga. E lei umi ae latou faapea mai, ‘Tofa, Papa. Alu e auaina atu i le Alii!’” ■

Peresitene Tavita O. MaKei, Heber J. Grant, ma J. Reuben Clark Jr. (agavale i le tau-matau) o le asiasiga a le Au Peresitene Sili i le Lotoa o le Uelefea i le 1940.

Faamanatuina o le 75 Tausaga o le Uelefea

Saunia e Heather Wrigley

Mekasini a le Ekalesia

Etele saunoaga o le Konafesi Aoa o Lona 181 Faaletausaga a le Ekalesia sa saafi ai i le faamanatuina o le polokalama uelefea a le Ekalesia, lea ua faamanatu lona 75 tausaga.

I lona uluai aso na amata ai i le 1936, na faamautinoa mai ai e Peresitene Tavita O. MaKei, a o avea ma se fesoasoani i le Au Peresitene Sili i lona taimi, ia a'a musuia faalelagi o le fuafuaga o le uelefea a le Ekalesia: “[O le polokalama uelefea] ua faavaeina e ala i se faaaliga mai le lagi, ma e leai lava se isi mea i le lalolagi atoa e mafai ona matuai tausia lelei ona tagata.”¹

Na gasolo mai tausaga e fitusefulu ma le lima ma toe mou atu. Na tulai mai suiga iloga o le tamaoiga o le lalolagi ma toe mavae atu foi. Ua vaaia e le lalolagi ni suiga tetele i nuu ma aganuu, ma ua vaaia foi e le Ekalesia le faatupulaia maoae.

Peitai, o upu na tulei i ai e uiga i le fuafuaga o le uelefea a le Ekalesia na musuia mai le lagi i lona aso i le 1936, ua moni lava i le asō e faapei ona sa i ai i lona taimi.

Mataupu Faavae o le Uelefea

I le 1929, sa feagai ai le Iunaite Setete ma se faaletonu tele o mea tau tupe ina ua lafotu oloa tau maketi. E oo ane i le 1932 ua oo atu i le 35.8 pasene le aofai o tagata ua le toe i ai ni galuega.

E ui ina ua uma ona faatulagaina ia mataupu faavae o le uelefea a le Ekalesia, e aofia ai se faiga o faleteuoloo ma polokalama e fesoasoani ai i le au paia ia maua ni galuega, e toatele lava tagata o le ekalesia sa liliu atu i le malo mo se toomaga.

“Ou te talitonu ua faatupulaia se uiga i tagata e taumafai e maua mai se mea mai le malo o le Iunaite Setete ma sina faamoemoe itiiti e toe totogi,” na saunoa i ai Peresitene Heber J. Grant (1856–1945) i le taimi lea.²

Sa mananao taitai o le Ekalesia e fesoasoani i tagata o le ekalesia sa feagai ma tauviga, e aunoa ma le siitia o le nofonofovale ma se manatu faapea ua i ai i se tagata se aia tatau e maua fua ai se mea. O le sini, ia fesoasoani i tagata e fesoasoani ia i latou lava ma tutoatasi ai.

I le 1933 sa fofogaina mai ai e le

Au Peresitene Sili: “E le tatau i o tatou tagata malolosi, sei vagana ai o se toe auala lea, ona faamaasiaia i lo latou taliaina o se mea e maua fua. . . . E tatau i taitai o le Ekalesia o loo faatautaia le faaolatotoga ona fuafuaina ni auala ma ni mea e mafai ai e tagata malolosi o le Ekalesia o ē ua lē tagolima, ona faia ni faafesuia’iga mo le fesoasoani na tuuina atu ia i latou e ala i le faia o ni nai auaunaga.”³

I le i ai o mataupu faavae ua faatulagaina ma le faagaioioia o le faatuatua o le Au Paia, sa galulue ai iunite taitasi o le Ekalesia faapea foi le Ekalesia aoa o le faatulagaina o vasega su’isu’i ma le tuuapaina, faamaopoopo galuega faatino, faatauina mai o faatoaga, ma faamamafaina le ola amiotonu, faasoasoa tatau, ma le ola tutoatasi.

O Le Fuafuaga o le Uelefea a le Ekalesia

O le faatulagaina o le Fuafuaga o le Saogalemu a le Ekalesia (ua toe faaigoaina o le Fuafuaga o le Uelefea a le Ekalesia i le 1938), na tuuina atu ai i tagata le avanoa e galulue ai, i le mea sa latou mafaia, mo le fesoasoani sa latou mauaina. O lea fuafuaga sa aoaoina ai tagata ina ia liliu atu ia i latou lava mo se fesoasoani nai lo le liliu atu i nisi punavai mo se tufaaga fua.

“O lo tatou uluai faamoemoega lava o le faatuina lea . . . o se faiga e le toe i ai le fetuu ona o le paie, le toe i ai le amioleaga o le maua fua o se mea, ae ua toe faatuina le tutoatasi, o le galulue, o le ola faasoasoa lelei ma le faaaloalo i o tatou tagata,” o le saunoaga lea a Peresitene Grant i le konafesi aoa o Oketopa 1936. “E ao ona avea le galue ma mataupu faavae laualuga e taitaiina ai olaga o tagata o le Ekalesia.”⁴

Ua tele tausaga, o aofia ai i le uelefea a le Ekalesia le tele o polokalama: Auaunaga Lautele (lea ua ta’ua nei o le Tautua a le AAG mo Aiga), Auaunaga

Pe o le faiga o falaoa (agavale i luga), totoina o vine (taumatau i luga), po o le tuuina atu o fesoasoani i se isi auala, e faamoe-moe le polokalama Uelefea a le Ekalesia e atiina ae le faalagolago o le tagata ia te ia lava e ala i le faatuatua ia Iesu Keriso.

Alofa a le AAG, Auaunaga Fesoasoani mo Tagata, ma le Tali Atu i Faalavelave Faafuasei. O nei polokalama ma isi ua faamanuiaina ai soifua o le faitau fiaselau afe i totonu o le Ekalesia ma fafo atu foi.

Ua Oo Atu Faavaomalo le Polokalama

Ina ua mavae le Pau Tele o le Tamaoaiga i le tulai mai o le Taua Lona Lua, sa fautuaina pea lava pea e Peresitene J. Reuben Clark Jr., Fesoasoani Lua i le Au Peresitene Sili, le polokalama uelefea. Ia Oketopa 1945, sa valaau mai le Peresitene o le I.S. o Harry S. Truman i le Peresitene o le Ekalesia, o Peresitene Siaoasi Alapati Samita (1870–1951) e faafua pe faapefea ae pe o afea foi e mafai ai ona auina atu ni sapalai i vaega o Europa ua faataumaoia e le taua. Sa matua maofa Peresitene Truman, ina ua tali atu taitai o le Ekalesia ua mae'a ona aoina meaa ma lavalava ma isi sapalai faaolatotoga ma ua saunia foi mo le utaina.

Ua mavae tausaga, ua faateleina e le Ekalesia fale ma polokalama o le uelefea e faaaoafia ai le tele o isi eria o loo manaomia le fesoasoani, e aofia ai ma isi vaega eria o le lalolagi. I le vaitau o le 1970, sa faasafua atu ai e le Ekalesia ana galuega faatino faale-uelefea ma oloa gaosi i Mekisiko, Egelani, ma Atumotu o le Pasefika. I le sefulu tausaga na sosoo ai, o Atenitina, Chile, Parakuei, ma Iurukuei o uluai atunuu

ia i fafo atu o le Iunaite Setete ua i ai ni nofoaga autu a le Ekalesia mo galuega.

Faatasi ai ma le faavaeina o Auau-naga Alofa a le Ekalesia mo Tagata i le 1985, sa matua faatupulaia ai taumafaiga faale-uelefea faavaomalo a o faavasegaina ia lavalava ma isi oloa mo le la'uina atu i vaa i le salafa o le lalolagi e tali atu ai i le mativa ma faalavelave matautia.

O le taimi nei, ua tulai mai ai ni luitau fou ona o le faatupulaia o le faitau aofai o tagata o le Ekalesia faavaomalo, aemaise lava i atunuu tau atia'e, lea o loo fetuunai ai le polokalama uelefea ina ia faafetaia'ia.

O Se Fuafuaga Musuia mo le Taimi Nei

O mataupu faavae autu o le uelefea—o le faalagolago ia te oe lava ma le galue malosia— o loo tumau pea lava i le taimi nei e pei ona poloaiina ai Atamu e le Alii, “E te ‘ai foi au mea e ‘ai ma le afu o ou mata” (Kenese 3:19).

I aso e gata ai, na tautino mai ai e le Alii “O le a tausaga foi le fale teu oloa i faapaiaga a le ekalesia; e tausaga foi tamaitai ua oti a latou tane ma fanau ua oti o latou matua, e faapena foi e matitiva” (MFF 83:6). Ona Ia faamanatu mai lea ia i tatou, “Ae ao ina faia i la'u lava ala” (MFF 104:16).

Ua galue mataupu faavae o le uelefea i olaga o tagata o le au paia i le lalolagi atoa e avea o se mataupu faavae i aso taitasi i aiga taitasi.

“O le malosiaga o le Ekalesia ma le faleteuolao moni a le Alii, o loo i totonu o aiga ma loto o ona tagata,” na saunoa i ai Elder Robert D. Hales o le Korama a Aposetolo e Toasefululua.⁵

A o atiina ae e tagata taitoatasi lo latou lava faalagolago ia i latou lava e ala i le faatuatua ia Iesu Keriso, e faaaauu pea lava ona faataunuuina ia faamoemoega o le polokalama mo se taimi umi, e pei ona faamanino mai e Peresitene Clark: “o le galueaiina o amio-oga a tagata o le Ekalesia, o ē foai ma ē taliaina, e aumaia ai mea lelei uma o loo natia i se tagata, ma fesoasoani ai i se tagata e atiina ae lana amio i le malosia atoatoa ia lagonaina ai le Agaga seia oo ina matagofie ma faamanuiaina e pei o se laau e fuga mai ma tauifuifui, i lona aotelega, o le misiona lea ma le faamoemoega ma le mafuaaga o le i ai o lenei Ekalesia.”⁶ ■

FAAMATALAGA

1. Tavita O. MaKei, i le Henry D. Taylor, *The Church Welfare Plan*, unpublished ms., Salt Lake City (1984), 26–27.
2. Heber J. Grant, i le Conference Report, Oct. 1933, 5.
3. I le James R. Clark, comp., *Messages of the First Presidency of The Church of Jesus Christ of Latter-day Saints*, 6 vols., (1965–75) 5:332–34.
4. Heber J. Grant, i le Conference Report, Oct. 1936, 3.
5. Robert D. Hales, “O Mataupu Faavae o le Uelefea e Taialaina ai o Tatou Olaga: O Se Fuafuaga e Faavavau mo le Uelefea o Agaga o Tagata,” *Ensign*, May 1986, 28.
6. J. Reuben Clark Jr., i se fonotaga faapitua ma peresitene o siteki, Oke. 2, 1936.

O Upu Musuia e uiga i se Galuega Musuia: O Saunoaga a Failauga e uiga i le Uelefea

Etele saunoaga o le Konafesi Aoao Lona 181 Faaletausaga a le Ekalesia sa saafi ai i le faamanatuina o le polokalama uelefea a le Ekalesia, lea ua faamanatu lona 75 tausaga.

O fa'ifa'iga nei mai saunoaga a failauga na taulai atu i le polokalama uelefea ma mataupu faavae o le uelefea na tuuina mai e le Alii e fesoasoani ai i Ana fanau, ia fesoasoani ia i latou lava.

Peresitene Thomas S. Monson

“Ou te tautino atu o le polokalama uelefea a Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, e musuia e le Atua Silisiliese. (Tagai “O Le Malumalu Paia—O Se Sulu Ta’iala i le Lalolagi,” itulau 90.)

Peresitene Henry B. Eyring, Fesoasoani Muamua i le Au Peresitene Sili

“Ua toe oo mai foi i o tatou taimi ia tulaga manaomia ogaoga i le fanau a le Tama Faalelagi, e pei foi ona sa i ai, ma o le a i ai pea i taimi uma. O mataupu faavae i le faavaega o le polokalama

uelefea a le Ekalesia, e le mo na o se taimi se tasi po o se nofoaga e tasi. E mo taimi uma ma nofoaga uma.”

“Sa valaaulia ma poloaiina i tatou [e le Alii] ina ia auai i le faatinoga o Lana galuega e sii a’e ai i latou o loo manaomia le fesoasoani. Ua tatou osia se feagaiga e faia lena mea, i le vai o le papatisoga ma totonu o malumalu paia o le Atua. Tatou te faafouina le feagaiga i Aso Sa pe a tatou aai ma feinu i le faamanatuga.” (Tagai “O Ava-noa e Fai Ai Mea Lelei,” itulau 22.)

Epikopo H. David Burton, Epikopo Pulefaamalumalu

“O le fuafuaga faaperofeta o le uelefea, ua le na o se vaefaamatalaga manaia i le talafaasolopito o le Ekalesia. O mataupu faavae o loo faavae ai, ua faamanino mai ai lo tatou faasinomaga o se nuu. O le fatu lea o lo tatou faasinomaga o ni soo taitoatasi o lo tatou Faaola ma le faaa’oa’o, o Iesu le Keriso.”

“O lenei galuega paia ua le na ona faamanuiaina ai i latou o e

puapuagatia po o e le tagolima. I le avea ai o ni atalii ma afafine o le Atua, e le mafai ona tatou maua le fuataga atoa o le ola faavavau e aunoa ma lo tatou matua tuuina atu o i tatou atoa-toa i le tausiga o le tasi ma le isi a o tatou i ai i lenei lalolagi. O loo i ai i le faatinoga ma le agalelei o le ositaulaga ma le ofoina atu o i tatou lava i isi tatou te iloa ai mataupu faavae faalesitila ma le faapaiaaga.”

“O le galuega paia lenei a le Faaola o loo faamoemoe e fai e Ona soo. O le galuega sa fiafia o Ia i ai, a o femaliu ai o Ia i le lalolagi. O le galuega ua ou iloa o le a tatou maua atu o Ia o fai pe a na faapea o i ai o Ia ma i tatou i le taimi nei.” (Tagai “O Le Galuega Faapaia a le Uelefea,” itulau 81.)

Silvia H. Allred, Fesoasoani Muamua i le Au Peresitene Aoao o le Aualofa

“O loo galulue faatasi alii ma tamaitai o le Ekalesia i le aumaia o le toomaga ia i latou e manaomia. A oo ina avea le alofa ma mataupu faavae taiala o lo tatou tausiga o isi, ona avea lea o la tatou auaunaga ia i latou ma faatinoga o le talalelei. O le talalelei i lona taimi e aupito sili ona manaia. O le amioatua e sili ona lelei lea.” (Tagai “O Le Fatu o le Avea ai ma Soo,” itulau 84.) ■

O Le Tupe Faaagaga mo Aoga ua Faataunuaina ai Folafolaga Faaperofeta

Saunia e Natasia Garrett

Mekasini a le Ekalesia

Ole sefulu tausaga talu ai, na ootoo mai ai e Peresitene Gordon B. Hinckley (1910–2008) se faaaitaui—o le le

mafai lea e le toatele o faifeautalai ua uma mai misiona ma isi talavou agavaa i eria tau atia’e ona sosola ese mai le mativa—ma sa tuuina mai ai

se vaifofo: o le Tupe Faaagaga mo Aoga (TFA). O se tupe taavilivili o le a amatalia e faaaga ai foai mai tagata o le au paia ma uo a le Ekalesia, o le TFA o le a maua ai faaunegatupe mo a’oga a tupulaga talavou, faatasi ai ma le faamoemoe o le a latou saunia mo ni galuega lelei i o latou nuu ma toe totogi ai faaunegatupe ina ia mafai ai e isi ona maua foi nei avanoa. Na ia saunoa o le a faalagolago le Ekalesia i tagata e ofofua mai ma punaoa o i ai a le Ekalesia ina ia manuia.

ATA NA PUENIA E BRIAN WILCOX

O le Tupe Faaagaga mo Aoga, lea na amata i le 10 tausaga talu ai, ua fesoasoani i le silia ma le 47,000 tagata na auai.

Ua Tutupu Vavega

Ina ua susū atu Peresitene Hinckley i le pulelaa i le aso 31 o Mati, 2011, ma fofola mai se vaaiga mamao i le Tupe Faaagaga mo Aoga i luma o le au perisitua a le Ekalesia, sa manino i le toatele ua maua e le perofeta a le Alii se tomatauga.

Atonu na foliga taufaamatau le ono alia’e mai o le le gafatia ina ua topelau e taitai na filifilia o le TFA ona amata tuuina atu faaunegatupe i le tautoulu o le 2001, e pei ona faatonuina ai e Peresitene Hinckley. E le gata i le ototoga musuia a le perofeta, sa leai se fuafuaga faapisinisi, leai se faatulagaga auiliili. Sa faatulagaina le polokalama e faaoga ai le matua o le saunoaga a Peresitene Hinckley i le konafesi e fai ma ana feagaiga. E faitau selau talosaga mo faaunegatupe na saputu mai i le laumua o le Ekalesia, a o tofia faatonusili ma faatuina le faavae autu o le polokalama.

Peitai o la lava ua tutupu vavega. I totonu o le uluai tausaga, e faitau mili ona tupe na foai mai i le polokalama. E toatele tagata o latou talaaga faale-aoaoga e matuai agavaa ai lava mo le galuega a le TFA, sa vave ona avanoa e galulue fua e avea ma faatonu.

O auala o fesoootaiga e tatau ai mo le lagolagoina o le TFA i le salafa o le lalolagi, ua uma ona faataatia i polokalama o le inisitituti a le Ofisa o Aoga a le Ekalesia ma Nofoga Autu o Punaoa mo Galuega a le Ekalesia. Po o le a lava le mea sa manaomia, sa vave ona maua, e avatu ai i le polokalama le mea sa lipotia mai e Peresitene

“Ua fesoasoani le valaaulia a Peresitene Hinckley ia i latou o loo fai saofaga i le TFA, faapea foi i latou o loo [faaaogaina e] faaleleia atili ai i latou lava e latalata atili atu ai i lo tatou Faaola.”

—Elder John K. Carmack

Hinckley ia Aperila 2002 ua avea o se “faavae mauu.”¹

Na saunoa Rex Allen, o loo avea nei ma faatonu galue fua mo aoaoga faamasani ma fesoootaiga mo le TFA, “I aso lava la ua leva, sa faaloaloa ai e Mose lona tootoo i luga o le Sami Ulaula ona vaeluaina ai lea o le sami. Na faatinoina foi e Peresitene Hinckley

lea lava faatuatua e tasi, ina ua ia faaaogaina lana matafaioi faaperofeta e faafetauia ai le vasa pogisa o le mativa ma amatalia ai le TFA.

“O se vavega,” sa faamautinoa faafia ai lava e Peresitene Hinckley.

Ae ui o lea, ina ua mavae le 10 tausaga, atonu ua faatoa amata vavega aupito silisili.

Ua Faataunuina Folafolaga

I lana faasilasilaga o le TFA ma i saunoaga mulimuli ane, sa folafola mai ai e Peresitene Hinckley le tele o faamanuiaga o le a tafe mai mai le TFA. Ua faataunuina ia faamanuiaga taitasi faatasi ai ma le faateleina o le malosiaga, a o faauu mai i latou o loo faaaogaina le TFA ma toe totogi a latou faaunegatupe.

Avanoa ma Galuega

“[O i latou e faaaogaina] o le a mafai ona lelei a’oga o le a sii ese mai ai i latou mai le faataufusi o le mativa,” o le saunoaga lea a Peresitene Hinckley.²

E oo atu ia Fepuari o le 2011, toetiiti atoa le 90 pasene o i latou sa saili galuega ina ua mae’a a latou aoga ma maua ni galuega. Pe tusa ma le 78

pasene o i latou ua faigaluega nei ua fai mai, o a latou galuega ua i ai nei ua sili atu nai lo le mea sa i ai a'o lei mauaina isi aoaoga. O le averesi o le tupe maua pe a mae'a aoga a i latou e faaaogaina le TFA, e faatolu i le faafa e tetele atu ai nai lo tupe maua a o lei toe aooga, ma o foliga na o le faaleleia tele ua i ai le tulaga faale-tamaoiga.

Aiga ma le Nuu

“O le a latou faaiipoipo ma fetaomi atu i luma ma tomai o le a faaagavaa-ina ai i latou e maua totogi lelei ma mau tulaga i nuu lea e mafai ai ona latou tuuina atu ni saofaga taua,” sa tautino mai ai e Peresitene Hinckley.³ E silia teisi ma le tasi vaetolu o i latou o loo faaaogaina nei le TFA ua faaiipoipo.

Na saunoa Elder John K. Carmack, le faatonusili o le TFA: “O se tasi o faamalosiuauga aupito sili o taunuuga o le TFA ua i ai, ua matou vaaia ua tele atu le faamoemoe ua maua e o tatou tupulaga talavou. O lea faamoemoe ua latou maua ai le lototetele e faaiipoipo ma agai ai i luma i o latou olaga.”

A o latou faia ai, ua sagisagi atu o latou aiga ua tutupu a'e, i ni lumanai manuia.

Ekalesia ma le Taitaiga

“I le avea ai o ni tagata faamaoni o le Ekalesia, o le a latou totogiina a latou sefuluai ma taulaga, ma o le a atili ai ona malosi le Ekalesia mo i latou i eria latou te nonofo ai,” o le saunoaga lea a Peresitene Hinckley.⁴

I nisi o eria ua faagaioioia ai le TFA mo le tele o tausaga, ua oo atu lava i le 10 i le 15 pasene o le taitaiga o loo i ai nei o tagata na faaaogaina le TFA.

“Ua faamalosiuauna e i latou na auai ia isi tupulaga talavou e faaoga ia faaunegatupe mai le TFA e o ese ai mai le mativa,” o le tala lea a Rex Allen. “Ina ua mavae le 10 tausaga, ua

matou vaaia le li'o o le faamoemoe ua lautele atu, a o faasoa atu e i latou ua faamanuiaina ia faamanuiaga i isi.”

Aafiaga i Olaga o le Toatele

“[O le TFA] o le a avea o se faamanuiaga i olaga o i latou uma e pa'i atu i ai —i alii ma tamaitai talavou, i o latou aiga i le lumanai, i le Ekalesia o le a faamanuiaina i la latou taitaiga malosi i le lotofale,” o le folafolaga lea a Peresitene Hinckley.⁵

Ua silia ma le 47,000 tagata na auai i le TFA talu mai le tautoulu o le 2001. E le o faitaulia ai aiga lautele ua lagolagoina ma musuia e tagata o aiga sa faaaogaina le TFA, o uarota ma paranesi ua manuia mai tagata ua sili atu lo latou malolosi e galulue ai ma fai saofaga, ma le tamaoiga i le lotofale o loo manaomia tagata faigaluega tomai ia faatupulaia.

“Manatu i le aafiaga pe a e mafau-fau ia i latou uma e aafia ai,” o le saunoaga lea a Brother Allen. “E oo atu lea ia i latou e foai i le TFA—o le au fai sao, o o latou aiga, o a latou uarota ma paranesi—e faamanuiaina uma e ala i a latou saofaga.”

“Ua toetoe o Au Paia uma o Aso e Gata Ai ua i ai i o latou lima le tomai e foai atu ai se mea e le aunoa i leni teugatupe ma isi taumafaiga taua,” o le saunoaga lea a Elder Carmack. “Ua fesoasoani le valaaulia a Peresitene Hinckley ia i latou o loo fai a latou saofaga i le TFA, faapea foi i latou o loo [faaaogaina e] faaleleia atili ai i latou lava e latalata atili atu ai i lo tatou Faaola.”

Tuputupu a'e Faifai Pea

Ua lauiloa le vaaiga faaperofeta a Peresitene Hinckley i le Tupe Faaagaga mo Aoga, o se uunaiga o leni polokalama ma ua faaauau ai pea lava ona salalau atu i le lalolagi atoa, ma o le a faaauau pea ona lauiloa i

se aofaiga ua matua faatoateleina, a o faaauau pea ona aumai saofaga ma toe totogi foi faaunegatupe, e mafai ai e le tupulaga fou o ē auai ona faaleleia atili i latou lava ma o latou tulaga.

Ina ia silafia atili e uiga i le Tupe Faaagaga mo Aoga, faamolemole asi-asi ane i le pef.lds.org. ■

FAAMATALAGA

1. Gordon B. Hinckley, “Ua Agai i Luma le Ekalesia,” *Liahona*, Iulai 2002, 4; *Ensign*, May 2002, 6.
2. Gordon B. Hinckley, *Liahona*, Iulai 2002, 4; *Ensign*, May 2002, 6.
3. Gordon B. Hinckley, *Liahona*, Iulai 2002, 4; *Ensign*, May 2002, 6.
4. Gordon B. Hinckley, *Liahona*, Iulai 2002, 4; *Ensign*, May 2002, 6.
5. Gordon B. Hinckley, “O Le Tupe Faaagaga mo Aoga,” *Liahona*, Iulai 2001, 60; *Ensign*, May 2001, 52.

O Le Valaau mo Tagata e Auai i le Sailiiliga

A fai e te manao e uunaia le *Liahona* po o le *Ensign* ma le fia miliona o e faitauina savali i mekasini, o lou avanoa leni. O loo sailia e mekasini ni tagata i le lalolagi atoa e naunau e tuuina mai ni finagalo faaalua ma auai i le faatinoina o nai sailiiliga i luga o le initoneti i tausaga taitasi. Afai e te fia auai, faamolemole i-meli mai i le liahona@ldschurch.org po o le ensign@ldschurch.org ma tuu le “Magazine Evaluation” i le laina o le mataupu [subject]. E tatau i e ofo mai ona maua le Initoneti, ma mafai ona fesootai mai i le gagana Peretania, Potukale, po o le Sipaniolo. O le a fesoasoani lou finagalo faaalua e faafetauia ai manaoga o le au faitau i le lalolagi atoa. ■

O le Lomiga a King James o le Tusi Paia ua 400 nei tausaga, o loo uunaia ai pea lava pea tagata o le Ekalesia i le taimi nei.

O Le 400 Tausaga o le Tusi Paia E Sili ona Faailogaina i le Suesue Atili i Ai, o se Fautuaga Lea Mai Upu a Aposetolo

Ele o se mea faafuaveta pe faafua-sei lo tatou maua o le Tusi Paia i le taimi nei,” Elder M. Russell Ballard o le Korama a Aposetolo e Toasefululua.¹ Na ia faamatala mai ua i ai le Tusi Paia ona o le usiusitai o tagata amiotonu sa mulimuli i uunaiga e tusia aafiaga paia ma aoaoga, faapea foi le faatuatua ma le lototele o isi, e aofia ai i latou na faaliliuina, o ē na tele mea na latou ositaulagaina e “puipuia ai ma faasaoina” le Tusi Paia.

O le aso 2 o Me 2011, e atoa i ai le 400 tausaga o le uluai Lomiga o le King James o le Tusi Paia. I le lalolagi atoa, ua faamanatuina ai e tagata le lomiga o le Tusi Paia e ala i mafutaga fetufaai, o faafiatiaga, konaseti, tauvaga lauga, ma isi mea. Ua fautuaina e uso o le Korama a Aposetolo e Toasefululua se isi auala e faailoga ai: e ala i le atiina ae o se fiafia mo le Tusi Paia a o tatou suesueina le soifuaga ma le galuega a le Faaola ma upu a perofeta ma aposetolo anamua.

“E tatau ona tatou matua faafetai mo le Tusi Paia,” na saunoa i ai Elder Ballard. “Ou te fiafia lava i le Tusi Paia, o ana aoaoga, o ana lesonea, ma lona agaga. . . . Ou te fiafia i le muai vaaiga ma le filemu e maua mai i le faitauina o le Tusi Paia.”²

Na ioe i ai Elder Jeffrey R. Holland o le Korama a Aposetolo e Toasefululua. “Tatou te fiafia ma faaaloalo i le Tusi Paia,” na ia saunoa ai. “O loo faailoa muamua lava i le tuufaatasiga, o a tatou ‘tusitusiga faavae.’”³ Sa ia faamanatu mai ia i tatou na o’o mai le Toefuataiga ona sa suesue e Iosefa Samita le Tusi Paia, ma sa ia tuuina i ai le faatuatua i le folafolaga o loo i ai i le Iakopo 1:5 e faapea o le a tali mai le Atua i a tatou tatalo.

O le toe tomanatu i mea na tutupu na saunia ai le ala mo le Toefuataiga, sa saunoa ai Elder Robert D. Hales o le Korama a Aposetolo e Toasefululua, ma lona agaga faafetai mo i latou uma sa mafai ai ona maua le faaliliuga ma le lomiga o le Tusi Paia. Ona o la latou galuega, sa maua ai le Lomiga o le King James o le Tusi Paia mo soo se tasi e faitau ai—ma ona ua maua e Iosefa Samita, o lea na toefuatai mai ai le Ekalesia moni i le lalolagi. “Po o se mea ea e maofa ai, ona o le Lomiga a King James o le Tusi Paia faa-Peretania lea a le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai i le taimi nei?” o le fesili lea a Elder Hales.⁴

“E tatau ona tatou manatua pea le toatele na maliliu fasia o ē na iloina

le mana [o le Tusi Paia], ma ē na tuuina atu o latou ola ina ia mafai ai ona tatou maua i ona upu le fiafia e faavavau ma le filemu o le malo o loo tatou Tama Faalelagi,” na saunoa i ai Elder Ballard.⁵

Sa faamatala e Peresitene Boyd K. Packer, Peresitene o le Korama a Aposetolo e Toasefululua, se tala e uiga i se Tusi Paia tuai ua faitau seneturi a se aiga, ma maua ai se faaupuga i luga o le itulau faaulutala e faapea, “O le tulaga sili ona faagaetia e mafai e le Tusi Paia ona faia o le faaogaina lea e le Tagata Faitau o ona aoaoga e avea ma se vaega taua o lona olaga.”⁶ Na sosoo ai ma lana mau leni: “O outou o la matou tusi, o tusia i o matou nei loto, ua iloa ma faitaulia e tagata uma” (2 Korinoto 3:2).

O le iloina ma le fiafia i le Tusi Paia ma ona anotusi faatusi paia, e mafai ai ona tatou faaalua lo tatou talisapaia ma le olioli i faamanuiaga o le Toefuataiga o le talalelei.

“Mafaufau i le maoae o loo tatou faamanuiaga i le i ai o le Tusi Paia ma nisi itulau faaopoopo e 900 o tusitusiga paia,” na saunoa i ai Elder Elder D. Todd Christofferson. “Talosia ia tatou taumamafa ai pea lava pea i afioga a Keriso o le a ta’u mai ai ia i tatou uma mea e ao ina tatou faia.”⁷ ■

FAAMATALAGA

1. M. Russell Ballard, “O Le Vavega o le Tusi Paia,” *Liahona* ma le *Ensign*, May 2007, 80.
2. M. Russell Ballard, *Liahona* ma le *Ensign*, May 2007, 81.
3. Jeffrey R. Holland, “O A’u Upu . . . E Leai se Gataaga,” *Liahona* ma le *Ensign*, May 2008, 92.
4. Robert D. Hales, “Sauniuniga mo le Toefuataiga ma le Afio Mai Faalua: E i Ou Luga Ai Pea Lo’u Lima,” *Liahona* ma le *Ensign*, Nov. 2005, 90.
5. M. Russell Ballard, *Liahona* ma le *Ensign*, May 2007, 80.
6. Boyd K. Packer, “O Le Tusi a Mamona: O Se Tasi Molimau ia Iesu Keriso,” *Liahona*, Ian. 2002, 73; *Ensign*, Nov. 2001, 63.
7. D. Todd Christofferson, “O Le Faamanuiaga o Tusitusiga Paia,” *Liahona* ma le *Ensign*, May 2010, 35.

Ata Faavae Tosi o le Malumalu o Roma Italia

*“O malumalu uma o se maota o le Atua, e tutusa lava galuega e faia ai ma faamanuiaga ma sauniga,”
na saunoa ai Peresitene Thomas S. Monson i le sauniga i le taeao o le Aso Sa. “O le Malumalu o Roma,
e tulaga ese lava, ma o loo fauina i se tasi o nofoaga e aupito logologoa i le lalolagi,
o se aai na folafola atu ai e aposetolo anamua o Peteru ma Paulo le talalelei a Keriso. . . . I se aso a sau,
o le a maua ai e le au faatuatua i lenei Aai e Faavavau, ia sauniga o le faavavau i se Maota paia o le Atua.*

“O u te fia faasoa atu lo’u alofa mo le Faaola ma Lana taulaga togiola mo i tatou. Ou te talitonu e leai se tasi o i tatou e mafai ona malamalama i le taua o le mea sa faia e Keriso mo i tatou i Ketesemane, ae ou te faafetai i aso taitasi o lo’u ola mo Lana taulaga togiola mo i tatou,” na saunoa ai Peresitene Thomas S. Monson i le faaiuga o le Konafesi Aoa Lona 181 Faaletausaga. “. . . Sa ia o’o ifo i le taele o mea uma ina ia mafai ai ona Ia faasaoina mea uma. O le faia o lena, sa Ia ofoina mai ai mo i tatou le ola i talaatu o le olaga faitino. Sa Ia toe aumaia i tatou mai le Pau o Atamu. E oo ifo i le lualoto o lo’u lava agaga, ou te matua faafetai ia te Ia. Sa Ia aoaoina i tatou i le ala e ola ai. Sa Ia aoaoina i tatou i le ala e oti ai. Sa ia faamautinoaina lo tatou faaolataga.”